$$H^0$$ $$J = 0$$ In the following H^0 refers to the signal that has been discovered in the Higgs searches. Whereas the observed signal is labeled as a spin 0 particle and is called a Higgs Boson, the detailed properties of H^0 and its role in the context of electroweak symmetry breaking need to be further clarified. These issues are addressed by the measurements listed below. Concerning mass limits and cross section limits that have been obtained in the searches for neutral and charged Higgs bosons, see the sections "Searches for Neutral Higgs Bosons" and "Searches for Charged Higgs Bosons (H^{\pm} and $H^{\pm\pm}$)", respectively. | H ⁰ MASS
VALUE (GeV) | DOCUMENT ID | TECN | COMMENT | |---|----------------------------|------------------|---| | 125.10±0.14 OUR AVERAG | | | 1 | | 124.86 ± 0.27 | ¹ AABOUD | 18BM ATLS | pp, 13 TeV, 36.1 fb ⁻¹ , | | | n . | | $\gamma \gamma$, $ZZ^* \rightarrow 4\ell$ | | $125.26 \pm 0.20 \pm 0.08$ | ² SIRUNYAN | 17AV CMS | pp , 13 TeV, $ZZ^* \rightarrow 4\ell$ | | $125.09 \pm 0.21 \pm 0.11$ | 1,3 AAD | 15B LHC | pp, 7, 8 TeV | | • • • We do not use the fol | owing data for avera | ges, fits, limit | s, etc. • • • | | 124.79 ± 0.37 | ⁴ AABOUD | 18BM ATLS | pp, 13 TeV, 36.1 fb ⁻¹ , | | | F | | $ZZ^* ightarrow 4\ell$ | | 124.93 ± 0.40 | ⁵ AABOUD | 18BM ATLS | pp, 13 TeV, 36.1 fb ⁻¹ , | | 124.97 ± 0.24 | ^{1,6} AABOUD | 18BM ATLS | $\gamma \gamma$ pp, 7, 8, 13 TeV, $\gamma \gamma$, | | 121.31 ± 0.21 | 70.0000 | 10011171123 | $ZZ^* \rightarrow 4\ell$ | | $125.07 \pm 0.25 \pm 0.14$ | ³ AAD | 15B LHC | pp , 7, 8 TeV, $\gamma\gamma$ | | $125.15 \pm 0.37 \pm 0.15$ | ³ AAD | 15B LHC | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | $126.02 \pm 0.43 \pm 0.27$ | AAD | 15B ATLS | pp, 7, 8 TeV, γγ | | $124.51 \pm 0.52 \pm 0.04$ | AAD | 15B ATLS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | $125.59 \pm 0.42 \pm 0.17$ | AAD | 15B CMS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | $125.02 + 0.26 + 0.14 \\ -0.27 - 0.15$ | ⁷ KHACHATRY. | 15AM CMS | pp, 7, 8 TeV | | $125.36 \pm 0.37 \pm 0.18$ | 1,8 AAD | 14W ATLS | pp, 7, 8 TeV | | $125.98 \pm 0.42 \pm 0.28$ | ⁸ AAD | 14W ATLS | pp, 7, 8 TeV, $\gamma\gamma$ | | $124.51 \pm 0.52 \pm 0.06$ | ⁸ AAD | 14W ATLS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | $125.6 \pm 0.4 \pm 0.2$ | ⁹ CHATRCHYAN | 14AA CMS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | 122 ± 7 | ¹⁰ CHATRCHYAN | | pp, 7, 8 TeV, ττ | | $124.70 \pm 0.31 \pm 0.15$ | ¹¹ KHACHATRY. | 14P CMS | pp, 7, 8 TeV, $\gamma\gamma$ | | 125.5 $\pm 0.2 ^{+0.5}_{-0.6}$ | 1,12 AAD | 13AK ATLS | <i>pp</i> , 7, 8 TeV | | $126.8 \pm 0.2 \pm 0.7$ | ¹² AAD | 13AK ATLS | pp, 7, 8 TeV, $\gamma\gamma$ | | $124.3 \begin{array}{c} +0.6 & +0.5 \\ -0.5 & -0.3 \end{array}$ | ¹² AAD | 13AK ATLS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | | 125.8 ± 0.4 ± 0.4 | 1,13 CHATRCHYAN | I 13」CMS | pp, 7, 8 TeV | | $126.2 \pm 0.6 \pm 0.2$ | ¹³ CHATRCHYAN | I 13」CMS | pp , 7, 8 TeV, $ZZ^* ightarrow 4\ell$ | | $126.0 \pm 0.4 \pm 0.4$ | 1,14 AAD | 12AI ATLS | pp, 7, 8 TeV | | $125.3 \pm 0.4 \pm 0.5$ | ^{1,15} CHATRCHYAN | 112N CMS | pp, 7, 8 TeV | ¹ Combined value from $\gamma \gamma$ and $ZZ^* \rightarrow 4\ell$ final states. - 2 SIRUNYAN 17AV use 35.9 fb $^{-1}$ of pp collisions at $E_{ m cm}=$ 13 TeV with ${\it H}^0 ightarrow ~\it Z\,Z^* ightarrow$ 4ℓ where $\ell = e, \mu$. - ³ATLAS and CMS data are fitted simultaneously. - ⁴ AABOUD 18BM use 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV with $H^0\to ZZ^*\to T$ - ⁵ AABOUD 18BM use 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV with $H^0\to\gamma\gamma$. ⁶ AABOUD 18BM combine 13 TeV results with 7 and 8 TeV results. Other combined results are summarized in their Fig. 4. - 7 KHACHATRYAN 15AM use up to $5.1~{ m fb}^{-1}$ of pp collisions at $E_{ m cm}=7~{ m TeV}$ and up to 19.7 ${\rm fb^{-1}}$ at $E_{\rm cm}=$ 8 TeV. - ⁸ AAD 14W use 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=$ 7 TeV and 20.3 fb⁻¹ at 8 TeV. - 9 CHATRCHYAN 14AA use 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=$ 7 TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8~{\rm TeV}.$ - 10 CHATRCHYAN 14K use 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. - 11 KHACHATRYAN 14P use 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=$ 7 TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. - 12 AAD 13AK use 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}{=}7$ TeV and 20.7 fb $^{-1}$ at $E_{\rm cm}{=}8$ TeV. Superseded by AAD 14W. - The superseded by AAD 14W. 13 CHATRCHYAN 13J use 5.1 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 12.2 fb⁻¹ at $E_{\rm cm}=8$ TeV. - 14 AAD 12AI obtain results based on 4.6–4.8 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.8–5.9 fb $^{-1}$ at $E_{\rm cm}=$ 8 TeV. An excess of events over background with a local significance of 5.9 σ is observed at $m_{\mbox{\it H}^0}=$ 126 GeV. See also AAD 12DA. - 15 CHATRCHYAN 12N obtain results based on 4.9–5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.1–5.3 fb $^{-1}$ at $E_{\rm cm}=$ 8 TeV. An excess of events over background with a local significance of 5.0 σ is observed at about $m_{H^0}=$ 125 GeV. See also CHATRCHYAN 12BY and CHATRCHYAN 13Y. ### HO SPIN AND CP PROPERTIES The observation of the signal in the $\gamma\gamma$ final state rules out the possibility that the discovered particle has spin 1, as a consequence of the Landau-Yang theorem. This argument relies on the assumptions that the decaying particle is an on-shell resonance and that the decay products are indeed two photons rather than two pairs of boosted photons, which each could in principle be misidentified as a single photon. Concerning distinguishing the spin 0 hypothesis from a spin 2 hypothesis, some care has to be taken in modelling the latter in order to ensure that the discriminating power is actually based on the spin properties rather than on unphysical behavior that may affect the model of the spin 2 state. Under the assumption that the observed signal consists of a single state rather than an overlap of more than one resonance, it is sufficient to discriminate between distinct hypotheses in the spin analyses. On the other hand, the determination of the CP properties is in general much more difficult since in principle the observed state could consist of any admixture of CP-even and CP-odd components. As a first step, the compatibility of the data with distinct hypotheses of pure CP-even and pure CPodd states with different spin assignments has been investigated. In order to treat the case of a possible mixing of different CP states, certain cross section ratios are considered. Those cross section ratios need to be distinguished from the amount of mixing between a CP-even and a CP-odd state, as the cross section ratios depend in addition also on the coupling strengths of the *CP*-even and *CP*-odd components to the involved particles. A small relative coupling implies a small sensitivity of the corresponding cross section ratio to effects of *CP* mixing. VALUE <u>DOCUMENT ID</u> <u>TECN</u> <u>COMMENT</u> • • We do not use the following data for averages, fits, limits, etc. ``` ¹ AABOUD 18AJ ATLS H^0 \rightarrow ZZ^* \rightarrow 4\ell \ (\ell=e,\ \mu),\ 13\text{TeV} 17AM CMS pp \rightarrow H^0 + \geq 2j, H^0 \rightarrow 4\ell \ (\ell = e, \mu) ² SIRUNYAN 16 ATLS H^0 \rightarrow \gamma \gamma 3 AAD 16BL ATLS pp \rightarrow H^0 jjX (VBF), H^0 \rightarrow \tau \tau, 8 TeV 4 AAD ^{5} KHACHATRY...16AB CMS pp \rightarrow WH^{0}, ZH^{0}, H^{0} \rightarrow b\overline{b}, 8 \text{ TeV} ^{6} AAD 15AX ATLS H^{0} \rightarrow WW^{*} ⁶ AAD 15CI ATLS H^0 \rightarrow ZZ^*, WW^*, \gamma\gamma 15 TEVA p\overline{p} \rightarrow WH^0, ZH^0, H^0 \rightarrow b\overline{b} 15B CDF p\overline{p} \rightarrow WH^0, ZH^0, H^0 \rightarrow b\overline{b} .15Y CMS H^0 \rightarrow 4\ell, WW^*, \gamma\gamma 14F D0 p\overline{p} \rightarrow WH^0, ZH^0, H^0 \rightarrow b\overline{b} ⁷ AAD ⁸ AALTONEN ⁹ AALTONEN ¹⁰ KHACHATRY...15Y CMS ¹¹ ABAZOV H^0 \rightarrow ZZ^* ¹² CHATRCHYAN 14AA CMS H^0 \rightarrow WW^* ¹³ CHATRCHYAN 14G CMS .14P CMS H^0 \rightarrow \gamma \gamma 13AJ ATLS H^0 \rightarrow \gamma \gamma, ZZ^* \rightarrow 4\ell, WW^* \rightarrow \ell \nu \ell \nu 113J CMS H^0 \rightarrow ZZ^* \rightarrow 4\ell ¹⁴ KHACHATRY...14P CMS 15 AAD ¹⁶ CHATRCHYAN 13J CMS ``` - 1 AABOUD 18AJ study the tensor structure of the Higgs boson couplings using an effective Lagrangian using 36.1 fb $^{-1}$ of $p\,p$ collision data at $E_{\rm cm}=13$ TeV. Constraints are set on the non-Standard-Model CP-even and CP-odd couplings to Z bosons and on the CP-odd coupling to gluons. See their Figs. 9 and 10, and Tables 10 and 11. - 2 SIRUNYAN 17AM constrain anomalous couplings of the Higgs boson with 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV, 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV, and 38.6 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. See their Table 3 and Fig. 3, which show 68% CL and 95% CL intervals. A CP violation parameter f_{a3} is set to be $f_{a3}{\rm cos}(\phi_{a3})=[-0.38,\,0.46]$ at 95% CL $(\phi_{a3}=0\,$ or $\pi).$ - 3 AAD 16 study $H^0 \to \gamma \gamma$ with an effective Lagrangian including CP even and odd terms in 20.3 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV. The data is consistent with the expectations for the Higgs boson of the Standard Model. Limits on anomalous couplings are also given. - ⁴AAD 16BL study VBF $H^0 \to \tau \tau$ with an effective Lagrangian including a CP odd term in 20.3 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV. The measurement is consistent with the expectation of the Standard Model. The CP-mixing parameter \widetilde{d} (a dimensionless coupling $\widetilde{d}=-(m_W^2/\Lambda^2)f_{\widetilde{W}}{W}$) is constrained to the interval of (-0.11, 0.05) at 68% CL under the assumption of $\widetilde{d}=\widetilde{d}_B$. - 5 KHACHATRYAN 16AB
search for anomalous pseudoscalar couplings of the Higgs boson to W and Z with 18.9 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=8$ TeV. See their Table 5 and Figs 5 and 6 for limits on possible anomalous pseudoscalar coupling parameters. - ⁶ AAD 15AX compare the $J^{CP}=0^+$ Standard Model assignment with other J^{CP} hypotheses in 20.3 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV, using the process $H^0\to WW^*\to e\nu\mu\nu$. 2^+ hypotheses are excluded at 84.5–99.4%CL, 0^- at 96.5%CL, 0^+ (field strength coupling) at 70.8%CL. See their Fig. 19 for limits on possible CP mixture parameters. - ⁷ AAD 15CI compare the $J^{CP}=0^+$ Standard Model assignment with other J^{CP} hypotheses in 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV, - using the processes $H^0 \to ZZ^* \to 4\ell$. $H^0 \to \gamma\gamma$ and combine with AAD 15AX data. 0^+ (field strength coupling), 0^- and several 2^+ hypotheses are excluded at more than 99.9% CL. See their Tables 7–9 for limits on possible CP mixture parameters. - ⁸ AALTONEN 15 combine AALTONEN 15B and ABAZOV 14F data. An upper limit of 0.36 of the Standard Model production rate at 95% CL is obtained both for a 0^- and a 2^+ state. Assuming the SM event rate, the $J^{CP}=0^-$ (2^+) hypothesis is excluded at the 5.0 σ (4.9 σ) level. - ⁹ AALTONEN 15B compare the $J^{CP}=0^+$ Standard Model assignment with other J^{CP} hypotheses in 9.45 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV, using the processes $ZH^0\to \ell\ell b\overline{b}$, $WH^0\to\ell\nu b\overline{b}$, and $ZH^0\to\nu\nu b\overline{b}$. Bounds on the production rates of 0^- and 2^+ (graviton-like) states are set, see their tables II and III. - ¹⁰ KHACHATRYAN 15Y compare the $J^{CP}=0^+$ Standard Model assignment with other J^{CP} hypotheses in up to 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV, using the processes $H^0\to 4\ell$, $H^0\to WW^*$, and $H^0\to \gamma\gamma$. 0 $^-$ is excluded at 99.98% CL, and several 2 $^+$ hypotheses are excluded at more than 99% CL. Spin 1 models are excluded at more than 99.999% CL in ZZ^* and WW^* modes. Limits on anomalous couplings and several cross section fractions, treating the case of CP-mixed states, are also given. - ¹¹ ABAZOV 14F compare the $J^{CP}=0^+$ Standard Model assignment with $J^{CP}=0^-$ and 2^+ (graviton-like coupling) hypotheses in up to 9.7 fb $^{-1}$ of $p\bar{p}$ collisions at $E_{\rm cm}=1.96$ TeV. They use kinematic correlations between the decay products of the vector boson and the Higgs boson in the final states $ZH\to\ell\ell b\bar{b}$, $WH\to\ell\nu b\bar{b}$, and $ZH\to\nu\nu b\bar{b}$. The 0^- (2^+) hypothesis is excluded at 97.6% CL (99.0% CL). In order to treat the case of a possible mixture of a 0^+ state with another J^{CP} state, the cross section fractions $f_X=\sigma_X/(\sigma_{0^+}+\sigma_X)$ are considered, where $X=0^-$, 2^+ . Values for f_{0^-} (f_{2^+}) above 0.80 (0.67) are excluded at 95% CL under the assumption that the total cross section is that of the SM Higgs boson. - ¹² CHATRCHYAN 14AA compare the $J^{CP}=0^+$ Standard Model assignment with various J^{CP} hypotheses in 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. $J^{CP}=0^-$ and 1^\pm hypotheses are excluded at 99% CL, and several J=2 hypotheses are excluded at 95% CL. In order to treat the case of a possible mixture of a 0^+ state with another J^{CP} state, the cross section fraction $f_{a3}=|a_3|^2$ σ_3 / $(|a_1|^2$ $\sigma_1+|a_2|^2$ $\sigma_2+|a_3|^2$ σ_3) is considered, where the case $a_3=1$, $a_1=a_2=0$ corresponds to a pure CP-odd state. Assuming $a_2=0$, a value for f_{a3} above 0.51 is excluded at 95% CL. - ¹³ CHATRCHYAN 14G compare the $J^{CP}=0^+$ Standard Model assignment with $J^{CP}=0^-$ and 2^+ (graviton-like coupling) hypotheses in 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.4 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. Varying the fraction of the production of the 2^+ state via gg and $q\overline{q}$, 2^+ hypotheses are disfavored at CL between 83.7 and 99.8%. The 0^- hypothesis is disfavored against 0^+ at the 65.3% CL. - ¹⁴ KHACHATRYAN 14P compare the $J^{CP}=0^+$ Standard Model assignment with a 2^+ (graviton-like coupling) hypothesis in 5.1 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb⁻¹ at $E_{\rm cm}=8$ TeV. Varying the fraction of the production of the 2^+ state via gg and $q\overline{q}$, 2^+ hypotheses are disfavored at CL between 71 and 94%. - AAD 13AJ compare the spin 0, *CP*-even hypothesis with specific alternative hypotheses of spin 0, *CP*-odd, spin 1, *CP*-even and *CP*-odd, and spin 2, *CP*-even models using the Higgs boson decays $H \rightarrow \gamma \gamma$, $H \rightarrow ZZ^* \rightarrow 4\ell$ and $H \rightarrow WW^* \rightarrow \ell \nu \ell \nu$ and combinations thereof. The data are compatible with the spin 0, *CP*-even hypothesis, while all other tested hypotheses are excluded at confidence levels above 97.8%. - ¹⁶ CHATRCHYAN 13J study angular distributions of the lepton pairs in the ZZ^* channel where both Z bosons decay to e or μ pairs. Under the assumption that the observed particle has spin 0, the data are found to be consistent with the pure *CP*-even hypothesis, while the pure *CP*-odd hypothesis is disfavored. ### HO DECAY WIDTH The total decay width for a light Higgs boson with a mass in the observed range is not expected to be directly observable at the LHC. For the case of the Standard Model the prediction for the total width is about 4 MeV, which is three orders of magnitude smaller than the experimental mass resolution. There is no indication from the results observed so far that the natural width is broadened by new physics effects to such an extent that it could be directly observable. Furthermore, as all LHC Higgs channels rely on the identification of Higgs decay products, the total Higgs width cannot be measured indirectly without additional assumptions. The different dependence of on-peak and off-peak contributions on the total width in Higgs decays to ZZ^* and interference effects between signal and background in Higgs decays to YY can provide additional information in this context. Constraints on the total width from the combination of on-peak and off-peak contributions in Higgs decays to ZZ^* rely on the assumption of equal on- and off-shell effective couplings. Without an experimental determination of the total width or further theoretical assumptions, only ratios of couplings can be determined at the LHC rather than absolute values of couplings. | VALUE (GeV) | CL% | DOCUMENT ID | TECN | COMMENT | |------------------------|-----|-------------------------|-----------|--| | < 0.0144 | 95 | $^{ m 1}$ AABOUD | 18BP ATLS | pp , 13 TeV, $ZZ \rightarrow 4\ell$, $2\ell 2\nu$ | | <1.10 | 95 | ² SIRUNYAN | 17AV CMS | pp , 13 TeV, $ZZ^* ightarrow 4\ell$ | | <0.013 | 95 | ³ KHACHATRY. | 16BA CMS | pp , 7, 8 TeV, $ZZ^{(*)}$, $WW^{(*)}$ | | <1.7 | 95 | ⁴ KHACHATRY. | 15AM CMS | pp, 7, 8 TeV | | $>3.5 \times 10^{-12}$ | 95 | ⁵ KHACHATRY. | 15BA CMS | pp, 7, 8 TeV, flight distance | | < 5.0 | 95 | ⁶ AAD | 14W ATLS | pp, 7, 8 TeV, $\gamma\gamma$ | | < 2.6 | 95 | ⁶ AAD | 14W ATLS | pp , 7, 8 TeV, $ZZ^* \rightarrow 4\ell$ | • • • We do not use the following data for averages, fits, limits, etc. • • • | < 0.026 | 95 | ⁷ KHACHATRY16BA CMS | | |----------|----|-----------------------------------|---| | < 0.0227 | 95 | | pp , 8 TeV, $ZZ^{(*)}$, $WW^{(*)}$ | | < 0.046 | 95 | ⁹ КНАСНАТRY15ва CMS | pp , 7, 8 TeV, $ZZ^{\left(st ight)} ightarrow$ 4 ℓ | | < 3.4 | 95 | ¹⁰ CHATRCHYAN 14AA CMS | pp , 7, 8 TeV, $ZZ^* ightarrow 4\ell$ | | < 0.022 | 95 | ¹¹ KHACHATRY14D CMS | | | < 2.4 | 95 | ¹² KHACHATRY14P CMS | pp, 7, 8 TeV, $\gamma\gamma$ | $^{^1}$ AABOUD 18BP use $36.1~{\rm fb}^{-1}$ at $E_{\rm cm}=13~{\rm TeV}.$ An observed upper limit on the off-shell Higgs signal strength of 3.8 is obtained at 95% CL using off-shell Higgs boson production in the $ZZ\to 4\ell$ and $ZZ\to 2\ell 2\nu$ decay channels $(\ell=e,~\mu).$ Combining with the on-shell signal strength measurements, the quoted upper limit on the Higgs boson total width is obtained, assuming the ratios of the relevant Higgs-boson couplings to the SM predictions are constant with energy from on-shell production to the high-mass range. ² SIRUNYAN 17AV obtain an upper limit on the width from the $m_{4\ell}$ distribution in $ZZ^* \rightarrow 4\ell$ ($\ell=e,~\mu$) decays. Data of 35.9 fb⁻¹ pp collisions at $E_{\rm cm}=13$ TeV is used. The expected limit is 1.60 GeV. $^{^3}$ KHACHATRYAN 16BA combine the $WW^{(*)}$ result with $ZZ^{(*)}$ results of KHACHATRYAN 15BA and KHACHATRYAN 14D. $^{^4}$ KHACHATRYAN 15AM combine $\gamma\gamma$ and $ZZ^* o 4\ell$ results. The expected limit is 2.3 GeV - 5 KHACHATRYAN 15BA derive a lower limit on the total width from an upper limit on the decay flight distance $\tau < 1.9 \times 10^{-13}$ s. 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm} = 7$ TeV and 19.7 fb $^{-1}$ at 8 TeV are used. - TeV and 19.7 fb $^{-1}$ at 8 TeV are used. ⁶ AAD 14W use 4.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=$ 7 TeV and 20.3 fb $^{-1}$ at 8 TeV. The expected limit is 6.2 GeV. - ⁷ KHACHATRYAN 16BA derive constraints on the total width from comparing $WW^{(*)}$ production via on-shell and off-shell H^0 using 4.9 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 19.4 fb⁻¹ at 8 TeV. - AAD 15BE derive constraints on the total width from comparing $ZZ^{(*)}$ and $WW^{(*)}$ production via on-shell and off-shell H^0 using 20.3 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV. The K factor for the background processes is
assumed to be equal to that for the signal. - ⁹ KHACHATRYAN 15BA derive constraints on the total width from comparing $ZZ^{(*)}$ production via on-shell and off-shell H^0 with an unconstrained anomalous coupling. 4ℓ final states in 5.1 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb⁻¹ at $E_{\rm cm}=8$ TeV are used - 10 CHATRCHYAN 14AA use 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The expected limit is 2.8 GeV. - 11 KHACHATRYAN 14D derive constraints on the total width from comparing $ZZ^{(*)}$ production via on-shell and off-shell H^0 . 4 ℓ and $\ell\ell\nu\nu$ final states in 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV are used. - 12 KHACHATRYAN 14P use 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The expected limit is 3.1 GeV. # HO DECAY MODES | | Mode | Fraction (Γ_i/Γ) | Confidence level | |--|---|--|---| | Γ ₃
Γ ₄
Γ ₅
Γ ₆
Γ ₇ | WW^* ZZ^* $\gamma \gamma$ $b \overline{b}$ $e^+ e^ \mu^+ \mu^ \tau^+ \tau^ Z\gamma$ | $< 1.9 \times 10^{-3}$ | 95% | | Γ ₉
Γ ₁₀
Γ ₁₁
Γ ₁₂
Γ ₁₃
Γ ₁₄
Γ ₁₅ | $\gamma^* \gamma$ $J/\psi \gamma$ $\psi(2S) \gamma$ $\Upsilon(1S) \gamma$ $\Upsilon(2S) \gamma$ $\Upsilon(3S) \gamma$ $\rho(770) \gamma$ $\phi(1020) \gamma$ $e \mu$ $e \tau$ | $< 3.5 \times 10^{-4} < 2.0 \times 10^{-3} < 4.9 \times 10^{-4} < 5.9 \times 10^{-4} < 5.7 \times 10^{-4} < 8.8 \times 10^{-4} < 4.8 \times 10^{-4} < 3.5 \times 10^{-4} < 6.1 \times 10^{-3} < 2.5 \times 10^{-3} < 24 %$ | 95%
95%
95%
95%
95%
95%
95%
95%
95% | # HO BRANCHING RATIOS Γ_5/Γ DOCUMENT ID TECN ¹ KHACHATRY...15H CMS 95 1 KHACHATRYAN 15H use 5.0 fb $^{-1}$ of pp collisions at $E_{cm} = 7$ TeV and 19.7 fb $^{-1}$ at $\Gamma(J/\psi\gamma)/\Gamma_{\text{total}}$ Γ_{10}/Γ DOCUMENT ID _____ TECN COMMENT CL% ¹ AABOUD 18BL ATLS 13 TeV, 36.1 fb^{-1} 95 • • We do not use the following data for averages, fits, limits, etc. $< 1.5 \times 10^{-3}$ ² KHACHATRY...16B CMS 95 $< 1.5 \times 10^{-3}$ 95 ³ AAD 15ı ATLS 8 TeV ¹ AABOUD 18BL search for $H^0 \rightarrow J/\psi \gamma$, $J/\psi \rightarrow \mu^+ \mu^-$ with 36.1 fb⁻¹ of pp collision data at $E_{\rm cm}=13$ TeV. 2 KHACHATRYAN 16B use 19.7 fb $^{-1}$ of pp collision data at 8 TeV. 3 AAD 151 use 19.7 fb $^{-1}$ of pp collision data at 8 TeV. $\Gamma(\psi(2S)\gamma)/\Gamma_{\text{total}}$ 1 AABOUD 18BL ATLS 13 TeV, 36.1 fb $^{-1}$ 1 AABOUD 18BL search for $H^0 ightarrow \; \psi(2S)\gamma,\; \psi(2S) ightarrow \; \mu^+\mu^-$ with 36.1 fb $^{-1}$ of ppcollision data at $E_{\rm cm}=13$ TeV. $\Gamma(\Upsilon(1S)\gamma)/\Gamma_{\text{total}}$ Γ_{12}/Γ DOCUMENT ID TECN COMMENT 18BL ATLS 13 TeV. 36.1 fb $^{-1}$ • • We do not use the following data for averages, fits, limits, etc. $< 1.3 \times 10^{-3}$ ² AAD 95 15I ATLS 8 TeV ¹ AABOUD 18BL search for $H^0 \rightarrow \Upsilon(1S)\gamma$, $\Upsilon(1S) \rightarrow \mu^+\mu^-$ with 36.1 fb⁻¹ of ppcollision data at $E_{\rm cm}=$ 13 TeV. 2 AAD 151 use 19.7 fb $^{-1}$ of pp collision data at 8 TeV. $\Gamma(\Upsilon(2S)\gamma)/\Gamma_{\text{total}}$ Γ_{13}/Γ DOCUMENT ID TECN COMMENT <u>VALU</u>E ¹ AABOUD 18BL ATLS 13 TeV, 36.1 fb $^{-1}$ 95 • • • We do not use the following data for averages, fits, limits, etc. • • • $< 1.9 \times 10^{-3}$ 95 2 AAD 15ı ATLS 8 TeV $^{^1}$ AABOUD 18BL search for $H^0 \to ~ \varUpsilon(2S) \gamma, ~ \varUpsilon(2S) \to ~ \mu^+ \mu^-$ with 36.1 fb $^{-1}$ of ppcollision data at $E_{\rm cm}=13$ TeV. $^{^2}$ AAD 15I use 19.7 fb $^{-1}$ of pp collision data at 8 TeV. | $\Gamma(\Upsilon(3S)\gamma)/\Gamma_{\text{total}}$ | | | | | Γ_{14}/Γ | |---|---|---|------------------------------------|--------------------------|---------------------------| | VALUE | <u>CL%</u> | DOCUMENT ID | TECN | COMMENT | | | $< 5.7 \times 10^{-4}$ | 95 | ^I AABOUD | 18BL ATLS | 13 TeV, 36.1 | ${\sf fb}^{-1}$ | | • • • We do not use | | | es, fits, limits, | etc. • • • | | | $< 1.3 \times 10^{-3}$ | 95 | ² AAD | 15ı ATLS | 8 TeV | | | ¹ AABOUD 18BL se
collision data at <i>E</i> | earch for H^0 $E_{cm} = 13 \text{ T}$ | $\stackrel{ extsf{O}}{ o} ightarrow ~ \varUpsilon(3S) \gamma, ~ \varUpsilon$ eV. | $\Gamma(3S) \rightarrow \mu^+ \mu$ | u^- with 36.1 fl | b^{-1} of pp | | ² AAD 151 use 19.7 | fb^{-1} of pp | collision data at | 8 TeV. | | | | $\Gamma(ho(770)\gamma)/\Gamma_{total}$ | | | | | Γ_{15}/Γ | | VALUE | <u>CL%</u> | DOCUMENT ID | <u>TECN</u> | COMMENT | | | <8.8 × 10 ⁻⁴ | | | | • • • | | | ¹ AABOUD 18AU us | se 35.6 fb ⁻¹ | $^{ m L}$ of pp collision $^{ m c}$ | data at 13 TeV | ' . | | | $\Gamma(\phi(1020)\gamma)/\Gamma_{ m tota}$ | al | | | | Γ ₁₆ /Γ | | VALUE | <u>CL%</u> | DOCUMENT ID | TECN | COMMENT | | | • | 95 | | | | | | • • • We do not use | | - | | | | | $<1.4 \times 10^{-3}$ | 95 | ² AABOUD | 16K ATLS | <i>pp</i> , 13 TeV | | | 1 AABOUD 18AU us 2 AABOUD 16K use | | | | ' . | | | $\Gamma(e\mu)/\Gamma_{\text{total}}$ | | | | | Γ_{17}/Γ | | <i>VALUE</i> <3.5 × 10 ^{−4} | | DOCUMENT ID 1 KHACHATRY | | | | | 40.0 =0 | | | | • • | _ | | ¹ KHACHATRYAN | | | | | | | = 8 TeV. The lin | | | wa coupling to | $ Y_{e\mu} ^2 + $ | $Y_{\mu e} ^2 <$ | | 5.4×10^{-4} at 95° | % CL (see t | heir Fig. 6). | | | | | $\Gamma(e au)/\Gamma_{ ext{total}}$ | | | | | Γ ₁₈ /Γ | | VALUE | <u>CL%</u> | DOCUMENT ID | TECN | COMMENT | | | $< 6.1 \times 10^{-3}$ | 95 | $^{ m 1}$ SIRUNYAN | | | | | • • • We do not use | | | | | | | $<1.04 \times 10^{-2}$ | 95 | ² AAD | 17 ATLS | <i>pp</i> , 8 TeV | | | $<6.9 \times 10^{-3}$ | | ³ KHACHATRY | | | | | ¹ SIRUNYAN 18BH | | | | | | | The limit constrain at 95% CL (see the | neir Fig. 10) | | • | | | | ² AAD 17 search fo | r $H^0 o$ e $ au$ | in 20.3 fb $^{-1}$ of | pp collisions a | t $E_{\rm cm}=8$ TeV | / . | | ³ KHACHATRYAN | | | | | | | = 8 TeV. The line 2.4 $ imes$ 10 ⁻³ at 95° | | | wa coupling to | $\sqrt{ Y_{e\tau} ^2+ }$ | $Y_{\tau e} ^2 <$ | | 2.4 × 10 - at 95 | /o CL (see t | ileit Fig. 0). | | | | | $\Gamma(\mu au)/\Gamma_{total}$ | | | | | | Γ_{19}/Γ | |----------------------------------|--------------|-------------------------|----------|-------------|--------------------|----------------------| | <u>VALUE</u> | CL% | DOCUMENT ID | | TECN | COMMENT | | | $< 2.5 \times 10^{-3}$ | 95 | $^{ m 1}$ SIRUNYAN | 18BH | I CMS | <i>pp</i> , 13 TeV | | | • • • We do not use th | ne following | g data for averages | s, fits, | limits, e | etc. • • • | | | < 0.26 | 95 | ² AAIJ | 18AN | LHCB | <i>pp</i> , 8 TeV | | | $< 1.43 \times 10^{-2}$ | 95 | ³ AAD | 17 | ATLS | <i>pp</i> , 8 TeV | | | $< 1.51 \times 10^{-2}$ | 95 | ⁴ KHACHATRY. | 150 | CMS | nn 8 TeV | | $^{^1}$ SIRUNYAN 18BH search for $H^0\to \mu\tau$ in 35.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV. The limit constrains the $Y_{\mu\tau}$ Yukawa coupling to $\sqrt{|Y_{\mu\tau}|^2+|Y_{\tau\mu}|^2}<1.43\times 10^{-3}$ at 95% CL (see their Fig. 10). # $\Gamma(\text{invisible})/\Gamma_{\text{total}}$ Γ_{20}/Γ Created: 8/2/2019 16:43 Invisible final states. | VALUE | CL% | DOCUMENT ID | TECN | COMMENT | |-------|-----|---------------------------|------|------------------| | <0.24 | 95 | ¹ KHACHATRY17F | CMS | pp, 7, 8, 13 TeV | • • We do not use the following data for averages, fits, limits, etc. • • | | | 0 | 6 , | | |-------|------|--------------------------|-----------|---| | < 0.6 | 7 95 | ² AABOUD | 18 ATLS | $pp \rightarrow H^0 ZX, H^0 \rightarrow inv., 13 \text{ TeV}$ | | <0.8 | 3 95 | ³ AABOUD | 18CA ATLS | $pp \rightarrow H^0W/Z$, | | < 0.4 | 6 95 | ⁴ AABOUD | 17BD ATLS | $W/Z \rightarrow jj$, 13 TeV
$pp \rightarrow gH^0X$, qqH^0X , | | < 0.2 | 8 95 | ⁵ AAD | 16AF ATLS | $H^0 ightarrow ext{inv, } 13 \text{ TeV} \ pp ightarrow qqH^0X, 8 \text{ TeV}$ | | < 0.3 | 4 95 | ⁶ AAD | 16AN LHC | <i>рр</i> , 7, 8 TeV | | < 0.7 | 8 95 | ⁷ AAD | 15BD ATLS | $pp \rightarrow H^0W/ZX$, 8 TeV | | < 0.7 | 5 95 | ⁸ AAD | 140 ATLS | $pp \rightarrow H^0 ZX$, 7, 8 TeV | | < 0.5 | 8 95 | ⁹ CHATRCHYAI | N 14B CMS | $pp \rightarrow H^0 ZX, qqH^0 X$ | | < 0.8 | 1 95 | ¹⁰ CHATRCHYAI | N 14B CMS | $pp \rightarrow H^0 ZX$, 7, 8 TeV | | < 0.6 | 5 95 | ¹¹ CHATRCHYAI | N 14B CMS | $pp \rightarrow qqH^0X$, 8 TeV | | | | | | | $^{^1}$ KHACHATRYAN 17F search for H^0 decaying to invisible final states with gluon fusion, VBF, ZH, and WH productions using 2.3 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV, $19.7~{\rm fb}^{-1}$ at 8 TeV, and $5.1~{\rm fb}^{-1}$ at 7 TeV. The quoted limit is given for $m_{H^0}=125~{\rm GeV}$ and assumes the Standard Model rates for gluon fusion, VBF, ZH, and WH productions. ² AAIJ 18AM search for $H^0 \to \mu \tau$ in 2.0 fb⁻¹ of pp collisions at $E_{\rm cm}=8$ TeV. The limit constrains the $Y_{\mu\tau}$ Yukawa coupling to $\sqrt{|Y_{\mu\tau}|^2+|Y_{\tau\mu}|^2}<1.7\times10^{-2}$ at 95% CL assuming SM production cross sections. ³AAD 17 search for $H^0 \rightarrow \mu \tau$ in 20.3 fb⁻¹ of pp
collisions at $E_{cm} = 8$ TeV. ⁴ KHACHATRYAN 15Q search for $H^0 \to \mu \tau$ with τ decaying electronically or hadronically in 19.7 fb⁻¹ of pp collisions at $E_{\rm cm}=8$ TeV. The fit gives B($H^0 \to \mu \tau$) = $(0.84^{+0.39}_{-0.37})\%$ with a significance of 2.4 σ. ²AABOUD 18 search for $pp \to H^0ZX$, $Z \to ee$, $\mu\mu$ with H^0 decaying to invisible final states in 36.1 fb⁻¹ at $E_{\rm cm}=13$ TeV. The quoted limit on the branching ratio is given for $m_{H^0}=125$ GeV and assumes the Standard Model rate for H^0Z production. ³AABOUD 18CA search for H^0 decaying to invisible final states using WH, and ZH productions, where W and Z hadronically decay. The data of 36.1 fb⁻¹ at $E_{\rm cm}=13$ TeV is used. The quoted limit assumes SM production cross sections with combining the contributions from WH, ZH, ggF and VBF production modes. - ⁴ AABOUD 17BD search for H^0 decaying to invisible final states with ≥ 1 jet and VBF events using 3.2 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV. A cross-section ratio $R^{\rm miss}$ is used in the measurement. The quoted limit is given for $m_{H^0}=125$ GeV. - ⁵ AAD 16AF search for $pp \to qqH^0 X$ (VBF) with H^0 decaying to invisible final states in 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted limit on the branching ratio is given for $m_{H^0}=125$ GeV and assumes the Standard Model rates for VBF and gluon-fusion production. - 6 AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The branching fraction of decays into BSM particles that are invisible or into undetected decay modes is measured for $m_{H^0}=125.09$ GeV. - ⁷AAD 15BD search for $pp \to H^0WX$ and $pp \to H^0ZX$ with W or Z decaying hadronically and H^0 decaying to invisible final states using data at $E_{\rm cm}=8$ TeV. The quoted limit is given for $m_{H^0}=125$ GeV, assumes the Standard Model rates for the production processes and is based on a combination of the contributions from H^0W , H^0Z and the gluon-fusion process. - ⁸ AAD 140 search for $pp \to H^0ZX$, $Z \to \ell\ell$, with H^0 decaying to invisible final states in 4.5 fb⁻¹ at $E_{\rm cm} = 7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm} = 8$ TeV. The quoted limit on the branching ratio is given for $m_{H^0} = 125.5$ GeV and assumes the Standard Model rate for H^0Z production. - ⁹ CHATRCHYAN 14B search for $pp \to H^0 ZX$, $Z \to \ell \ell$ and $Z \to b\overline{b}$, and also $pp \to qqH^0 X$ with H^0 decaying to invisible final states using data at $E_{\rm cm}=7$ and 8 TeV. The quoted limit on the branching ratio is obtained from a combination of the limits from $H^0 Z$ and qqH^0 . It is given for $m_{H^0}=125$ GeV and assumes the Standard Model rates for the two production processes. - 10 CHATRCHYAN 14B search for $pp\to H^0ZX$ with H^0 decaying to invisible final states and $Z\to\ell\ell$ in 4.9 fb $^{-1}$ at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV, and also with $Z\to b\overline{b}$ in 18.9 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted limit on the branching ratio is given for $m_{H^0}=125$ GeV and assumes the Standard Model rate for H^0Z production. - ¹¹ CHATRCHYAN 14B search for $pp \to qqH^0X$ (vector boson fusion) with H^0 decaying to invisible final states in 19.5 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted limit on the branching ratio is given for $m_{H^0}=125$ GeV and assumes the Standard Model rate for qqH^0 production. # HO SIGNAL STRENGTHS IN DIFFERENT CHANNELS The H^0 signal strength in a particular final state xx is given by the cross section times branching ratio in this channel normalized to the Standard Model (SM) value, $\sigma \cdot \mathrm{B}(H^0 \to xx) / (\sigma \cdot \mathrm{B}(H^0 \to xx))_{\mathrm{SM}}$, for the specified mass value of H^0 . For the SM predictions, see DITTMAIER 11, DITTMAIER 12, and HEINEMEYER 13A. Results for fiducial and differential cross sections are also listed below. #### Combined Final States | VALUE | DOCUMENT ID | TECN | COMMENT | |---|-----------------------|----------|--| | 1.10 ± 0.11 OUR AVERAGE | | | | | $1.09 \pm 0.07 \pm 0.04 \pm 0.03 {+0.07 \atop -0.06}$ | 1,2 AAD | 16AN LHC | pp, 7, 8 TeV | | $1.44 ^{igoplus 0.59}_{-0.56}$ | ³ AALTONEN | 13M TEVA | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | • • • We do not use the following data for averages, fits, limits, etc. • • • | $1.20 \pm 0.10 \pm 0.06 \pm 0.04 {+0.08 \atop -0.07}$ | ² AAD | 16AN ATLS | pp, 7, 8 TeV | |---|--------------------------|-----------|--| | $0.97 \pm 0.09 \pm 0.05 ^{+0.04}_{-0.03} {}^{+0.07}_{-0.06}$ | ² AAD | 16AN CMS | pp, 7, 8 TeV | | $1.18\!\pm\!0.10\!\pm\!0.07\!+\!0.08\\-0.07$ | ⁴ AAD | 16K ATLS | pp, 7, 8 TeV | | $0.75 {}^{+ 0.28}_{- 0.26} {}^{+ 0.13}_{- 0.11} {}^{+ 0.08}_{- 0.05}$ | ⁴ AAD | 16K ATLS | <i>pp</i> , 7 TeV | | $1.28 \pm 0.11 {+0.08 +0.10 \atop -0.07 -0.08}$ | ⁴ AAD | 16K ATLS | <i>pp</i> , 8 TeV | | | ⁵ AAD | 15P ATLS | pp, 8 TeV, cross section | | $1.00\pm0.09\pm0.07 {+0.08 \atop -0.07}$ | ⁶ KHACHATRY | 15AM CMS | | | $1.33^{igoplus 0.14}_{-0.10} \pm 0.15$ | ⁷ AAD | 13AK ATLS | <i>pp</i> , 7 and 8 TeV | | $1.54 ^{igoplus 0.77}_{-0.73}$ | ⁸ AALTONEN | 13L CDF | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | $1.40 ^{+ 0.92}_{- 0.88}$ | ⁹ ABAZOV | 13L D0 | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | 1.4 ± 0.3 | ¹⁰ AAD | 12AI ATLS | $pp \rightarrow H^0 X$, 7, 8 TeV | | 1.2 ± 0.4 | ¹⁰ AAD | 12AI ATLS | $pp \rightarrow H^0 X$, 7 TeV | | 1.5 ± 0.4 | ¹⁰ AAD | | $pp ightarrow H^0 X$, 8 TeV | | 0.87 ± 0.23 | ¹¹ CHATRCHYAI | N 12N CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | - 1 AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The signal strengths for individual production processes are $1.03^{+0.16}_{-0.14}$ for gluon fusion, $1.18^{+0.25}_{-0.23}$ for vector boson fusion, $0.89^{+0.40}_{-0.38}$ for $W\,H^0$ production, $0.79^{+0.38}_{-0.36}$ for $Z\,H^0$ production, and $2.3^{+0.7}_{-0.6}$ for $t\,\overline{t}\,H^0$ production. - ²AAD 16AN: The uncertainties represent statistics, experimental systematics, theory systematics on the background, and theory systematics on the signal. The quoted signal strengths are given for $m_{H^0}=125.09$ GeV. In the fit, relative branching ratios and relative production cross sections are fixed to those in the Standard Model. - ³AALTONEN 13M combine all Tevatron data from the CDF and D0 Collaborations with up to 10.0 fb⁻¹ and 9.7 fb⁻¹, respectively, of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ⁴ AAD 16K use up to 4.7 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The third uncertainty in the measurement is theory systematics. The signal strengths for individual production modes are $1.23\pm0.14^{+0.09}_{-0.08}+0.16$ for gluon fusion, $1.23^{+0.28}_{-0.27}+0.13^{+0.11}_{-0.09}$ for vector boson fusion, $0.80^{+0.31}_{-0.30}\pm0.17^{+0.10}_{-0.05}$ for W/ZH^0 production, and $1.81^{+0.52}_{-0.50}+0.58^{+0.31}_{-0.55}$ for $t\bar{t}H^0$ production. The quoted signal strengths are given for $m_{H^0}=125.36$ GeV. - ⁵AAD 15P measure total and differential cross sections of the process $pp \to H^0 X$ at $E_{\rm cm}=8$ TeV with 20.3 fb⁻¹. $\gamma\gamma$ and 4ℓ final states are used. $\sigma(pp\to H^0 X)=33.0\pm5.3\pm1.6$ pb is given. See their Figs. 2 and 3 for data on differential cross sections. - 6 KHACHATRYAN 15AM use up to 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The third uncertainty in the measurement is theory systematics. Fits to each production mode give the value of $0.85^{+0.19}_{-0.16}$ for gluon fusion, $1.16^{+0.37}_{-0.34}$ for vector boson fusion, $0.92^{+0.38}_{-0.36}$ for WH^0 , ZH^0 production, and $2.90^{+1.08}_{-0.94}$ for $t\,\overline{t}\,H^0$ production. - 7 AAD 13AK use 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The combined signal strength is based on the $\gamma\gamma,$ ZZ* \rightarrow 4 ℓ , and WW* \rightarrow $\ell\nu\ell\nu$ channels. The quoted signal strength is given for $m_{\slashed{H^0}}=125.5$ GeV. Reported statistical error value modified following private communication with the experiment. - ⁸ AALTONEN 13L combine all CDF results with 9.45–10.0 fb⁻¹ of $p\overline{p}$ collisions at $E_{\rm cm}$ = 1.96 TeV. The quoted signal strength is given for m_{H^0} = 125 GeV. - 9 ABAZOV 13L combine all D0 results with up to 9.7 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 10 AAD 12AI obtain results based on 4.6–4.8 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.8–5.9 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. An excess of events over background with a local significance of 5.9 σ is observed at $m_{H^0}=126$ GeV. The quoted signal strengths are given for $m_{H^0}=126$ GeV. See also AAD 12DA. - ¹¹ CHATRCHYAN 12N obtain results based on 4.9–5.1 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 5.1–5.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. An excess of events over background with a local significance of 5.0 σ is observed at about $m_{H^0}=125$ GeV. The combined signal strength is based on the $\gamma\gamma$, ZZ^* , WW^* , $\tau^+\tau^-$, and $b\overline{b}$ channels. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. See also CHATRCHYAN 13Y. #### WW* Final State | VALUE | DOCUMENT ID | TECN | COMMENT | |--|--------------------------|-------------------|--| | $1.08^{f +0.18}_{f -0.16}$ OUR AVERAGE | | | | | $1.09 ^{igoplus 0.18}_{-0.16}$ | 1,2 AAD | 16AN LHC | pp, 7, 8
TeV | | $0.94 ^{igoplus 0.85}_{-0.83}$ | ³ AALTONEN | 13M TEVA | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | • • • We do not use the following | owing data for avera | ages, fits, limit | ts, etc. • • • | | | ⁴ AABOUD | 19F ATLS | pp, 13 TeV, cross sections | | $1.22^{igoplus 0.23}_{igoplus 0.21}$ | ² AAD | 16AN ATLS | pp, 7, 8 TeV | | $0.90^{+0.23}_{-0.21}$ | ² AAD | 16AN CMS | pp, 7, 8 TeV | | | ⁵ AAD | 16AO ATLS | pp, 8 TeV, cross sections | | $1.18\!\pm\!0.16^{+0.17}_{-0.14}$ | ⁶ AAD | 16K ATLS | pp, 7, 8 TeV | | $1.09 ^{igoplus 0.16}_{-0.15} \! - \! 0.14$ | ⁷ AAD | 15AA ATLS | pp, 7, 8 TeV | | $3.0 \begin{array}{cccccccccccccccccccccccccccccccccccc$ | ⁸ AAD | 15AQ ATLS | $pp \rightarrow H^0W/ZX$, 7, 8 | | $1.16 ^{+ 0.16}_{- 0.15} {}^{+ 0.18}_{- 0.15}$ | ⁹ AAD | 15AQ ATLS | | | $0.72\!\pm\!0.12\!\pm\!0.10\!+\!0.12\\-0.10$ | ¹⁰ CHATRCHYAI | N 14G CMS | pp, 7, 8 TeV | | $0.99 ^{igoplus 0.31}_{-0.28}$ | ¹¹ AAD | 13AK ATLS | pp, 7 and 8 TeV | | $0.00 {}^{+ 1.78}_{- 0.00}$ | ¹² AALTONEN | 13L CDF | $p\overline{p} \rightarrow H^0X$, 1.96 TeV | | $1.90 {}^{+ 1.63}_{- 1.52}$ | ¹³ ABAZOV | 13L D0 | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | 1.3 ± 0.5 | ¹⁴ AAD | 12AI ATLS | $pp \rightarrow H^0 X$, 7, 8 TeV | |------------------------|--------------------------|-----------|-----------------------------------| | 0.5 ± 0.6 | ¹⁴ AAD | | $pp ightarrow H^0 X$, 7 TeV | | 1.9 ± 0.7 | ¹⁴ AAD | 12AI ATLS | $pp ightarrow H^0 X$, 8 TeV | | $0.60^{+0.42}_{-0.37}$ | ¹⁵ CHATRCHYAN | N 12N CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | - 1 AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The signal strengths for individual production processes are 0.84 \pm 0.17 for gluon fusion, 1.2 \pm 0.4 for vector boson fusion, 1.6 $^{+1.2}_{-1.0}$ for $W\,H^0$ production, 5.9 $^{+2.6}_{-2.2}$ for $Z\,H^0$ production, and 5.0 $^{+1.8}_{-1.7}$ for $t\,\overline{t}\,H^0$ production. - ² AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. - 3 AALTONEN 13M combine all Tevatron data from the CDF and D0 Collaborations with up to 10.0 fb $^{-1}$ and 9.7 fb $^{-1}$, respectively, of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{\slashed{H^0}}=125$ GeV. - ⁴ AABOUD 19F measure cross-sections times the $H^0 \to WW^*$ branching fraction in the $H^0 \to WW^* \to e \nu \mu \nu$ channel using 36.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV: $\sigma_{ggF} \times {\rm B}(H^0 \to WW^*) = 11.4^{+1.2}_{-1.1}^{+1.8}_{-1.1}$ pb and $\sigma_{VBF} \times {\rm B}(H^0 \to WW^*) = 0.50^{+0.24}_{-0.22} \pm 0.17$ pb. - ⁵ AAD 16AO measure fiducial total and differential cross sections of gluon fusion process at $E_{\rm cm}=8$ TeV with 20.3 fb $^{-1}$ using $H^0\to WW^*\to e\nu\mu\nu$. The measured fiducial total cross section is 36.0 \pm 9.7 fb in their fiducial region (Table 7). See their Fig. 6 for fiducial differential cross sections. The results are given for $m_{H^0}=125$ GeV. - 6 AAD 16K use up to 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - 7 AAD 15AA use 4.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The signal strength for the gluon fusion and vector boson fusion mode is $1.02\pm0.19^{+0.22}_{-0.18}$ and $1.27^{+0.44}_{-0.40}+0.30$, respectively. The quoted signal strengths are given for $m_{H^0}=125.36$ GeV. - ⁸ AAD 15AQ use 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - 9 AAD 15AQ combine their result on W/ZH^0 production with the results of AAD 15AA (gluon fusion and vector boson fusion, slightly updated). The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - 10 CHATRCHYAN 14G use 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.4 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The last uncertainty in the measurement is theory systematics. The quoted signal strength is given for $m_{H^0}=125.6$ GeV. - 11 AAD 13AK use 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. Superseded by AAD 15AA - 12 AALTONEN 13L combine all CDF results with 9.45–10.0 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 13 ABAZOV 13L combine all D0 results with up to 9.7 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 14 AAD 12AI obtain results based on 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.8 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strengths are given for $m_{H^0}=126$ GeV. See also AAD 12DA. - 15 CHATRCHYAN 12N obtain results based on 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.1 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{\column{$H^0$}}=125.5$ GeV. See also CHATRCHYAN 13Y. **TECN** COMMENT DOCUMENT ID #### ZZ* Final State **VALUE** | VALUE | DOCUMENT ID | TLCIV | COMMITTER | |--|--------------------------|------------------|---------------------------------------| | $1.19^{f +0.12}_{f -0.11}$ OUR AVERAGE | | | | | $1.28^{igoplus 0.21}_{-0.19}$ | ¹ AABOUD | 18AJ ATLS | pp, 13 TeV | | $1.05 \!+\! 0.15 \!+\! 0.11 \\ -0.14 \!-\! 0.09$ | ² SIRUNYAN | 17AV CMS | pp, 13 TeV | | $1.29^{+0.26}_{-0.23}$ | ^{3,4} AAD | 16AN LHC | pp, 7, 8 TeV | | • • • We do not use the following follow | owing data for ave | rages, fits, lim | nits, etc. • • • | | $1.52^{igoplus 0.40}_{-0.34}$ | ⁴ AAD | 16AN ATLS | pp, 7, 8 TeV | | $1.04 ^{igoplus 0.32}_{-0.26}$ | ⁴ AAD | 16AN CMS | pp, 7, 8 TeV | | $1.46 {+0.35 +0.19\atop -0.31 -0.13}$ | ⁵ AAD | | pp, 7, 8 TeV | | | ⁶ KHACHATRY. | 16AR CMS | pp, 7, 8 TeV cross sections | | $1.44 + 0.34 + 0.21 \\ -0.31 - 0.11$ | ⁷ AAD | 15F ATLS | $pp \rightarrow H^0 X$, 7, 8 TeV | | | ⁸ AAD | 14AR ATLS | pp, 8 TeV, differential cross section | | $0.93 ^{+ 0.26 + 0.13}_{- 0.23 - 0.09}$ | ⁹ CHATRCHYAN | I 14AA CMS | pp, 7, 8 TeV | | $1.43^{igoplus 0.40}_{-0.35}$ | ¹⁰ AAD | 13AK ATLS | <i>pp</i> , 7 and 8 TeV | | -0.20 | ¹¹ CHATRCHYAN | | $pp \rightarrow H^0 X$, 7, 8 TeV | | | ¹² AAD | | $pp \rightarrow H^0 X$, 7, 8 TeV | | | ¹² AAD | | $pp \rightarrow H^0X$, 7 TeV | | | ¹² AAD | | $pp \rightarrow H^0 X$, 8 TeV | | $0.73^{+0.45}_{-0.33}$ | ¹³ CHATRCHYAN | l 12N CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | $^{^1}$ AABOUD 18AJ perform analyses using $H^0\to ZZ^*\to 4\ell~(\ell=e,~\mu)$ with data of 36.1 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. Results are given for $m_{H^0}=125.09$ GeV. The inclusive cross section times branching ratio for $H^0\to ZZ^*$ decay $(\left|\eta(H^0)\right|<2.5)$ is measured to be $1.73^{+0.26}_{-0.24}$ pb (with $1.34^{+0.09}_{-0.09}$ pb expected in the SM). 2 SIRUNYAN 17AV use 35.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal ² SIRUNYAN 17AV use 35.9 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength, obtained from the analysis of $H^0\to ZZ^*\to 4\ell$ ($\ell=e,\ \mu$) decays, is given for $m_{H^0}=125.09$ GeV. The signal strengths for different production modes are given in their Table 3. The fiducial and differential cross sections are shown in their Fig. 10. $^{^3}$ AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The signal strengths for individual production processes are $1.13^{+0.34}_{-0.31}$ for gluon fusion and $0.1^{+1.1}_{-0.6}$ for vector boson fusion. ⁴ AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV.
$^{^5}$ AAD 16K use up to 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. $^{^6}$ KHACHATRYAN 16 AR use data of $5.1~{\rm fb}^{-1}$ at $E_{\rm cm}=7~{\rm TeV}$ and $^{19.7}~{\rm fb}^{-1}$ at 8 TeV. The fiducial cross sections for the production of 4 leptons via $H^0\to~4\ell$ decays are measured to be $0.56^{+0.67}_{-0.44}^{+0.21}$ fb at 7 TeV and $1.11^{+0.41}_{-0.35}^{+0.14}_{-0.10}^{+0.14}$ fb at 8 TeV in their fiducial region (Table 2). The differential cross sections at $E_{\rm cm}=8$ TeV are also shown in Figs. 4 and 5. The results are given for $m_{H^0}=125$ GeV. - ⁷ AAD 15F use 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. The signal strength for the gluon fusion production mode is $1.66^{+0.45}_{-0.41} + 0.25_{-0.15}$, while the signal strength for the vector boson fusion production mode is $0.26^{+1.60}_{-0.91} + 0.36_{-0.91}$ - ⁸ AAD 14AR measure the cross section for $pp \to H^0 X$, $H^0 \to ZZ^*$ using 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. They give $\sigma \cdot B=2.11^{+0.53}_{-0.47}\pm 0.08$ fb in their fiducial region, where 1.30 ± 0.13 fb is expected in the Standard Model for $m_{H^0}=125.4$ GeV. Various differential cross sections are also given, which are in agreement with the Standard Model expectations. - ⁹ CHATRCHYAN 14AA use 5.1 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.6$ GeV. The signal strength for the gluon fusion and $t\bar{t}H$ production mode is $0.80^{+0.46}_{-0.36}$, while the signal strength for the vector boson fusion and WH^0 , ZH^0 production mode is $1.7^{+2.2}_{-2.1}$. - 10 AAD 13AK use 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. - 11 CHATRCHYAN 13J obtain results based on $ZZ\to 4\ell$ final states in 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 12.2 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{\mbox{\scriptsize H^0}}=125.8$ GeV. Superseded by CHATRCHYAN 14AA. - 12 AAD 12AI obtain results based on 4.7–4.8 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.8 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strengths are given for $m_{H^0}=126$ GeV. See also AAD 12DA. - 13 CHATRCHYAN 12 N obtain results based on 4.9–5.1 fb $^{-1}$ of pp collisions at $E_{\rm Cm}=7$ TeV and 5.1–5.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. An excess of events over background with a local significance of 5.0 σ is observed at about $m_{\slash\hspace{-0.07cm}H^0}=125$ GeV. The quoted signal strengths are given for $m_{\slash\hspace{-0.07cm}H^0}=125.5$ GeV. See also CHATRCHYAN 12BY and CHATRCHYAN 13Y. #### $\gamma\gamma$ Final State HTTP://PDG.LBL.GOV | VALUE | DOCUMENT ID | TECN | COMMENT | |---|------------------------|-------------------|--| | $1.10^{+0.10}_{-0.09}$ OUR AVERAGE | | | | | $0.99^{+0.15}_{-0.14}$ | ¹ AABOUD | 18BO ATLS | pp , 13 TeV, 36.1 fb $^{-1}$ | | $1.18 ^{+\ 0.17}_{-\ 0.14}$ | ² SIRUNYAN | 18DS CMS | $pp,H^0 ightarrow \gamma\gamma,$ 13 TeV, floated m_{H^0} | | $1.14 ^{+ 0.19}_{- 0.18}$ | 3,4 AAD | 16AN LHC | pp, 7, 8 TeV | | $5.97 ^{+3.39}_{-3.12}$ | ⁵ AALTONEN | 13M TEVA | $p\overline{p} \to H^0X$, 1.96 TeV | | • • • We do not use the fo | llowing data for ave | erages, fits, lir | nits, etc. • • • | | | ⁶ SIRUNYAN | 19L CMS | pp, 13 TeV, diff. x-section | | $1.14 ^{igoplus 0.27}_{-0.25}$ | ⁴ AAD | 16AN ATLS | <i>pp</i> , 7, 8 TeV | | $1.11^{+0.25}_{-0.23}$ | ⁴ AAD | 16AN CMS | pp, 7, 8 TeV | | | ⁷ KHACHATRY | 16G CMS | pp, 8 TeV, diff. x-section | | $1.17 \pm 0.23 + 0.10 + 0.12 \\ -0.08 - 0.08$ | ⁸ AAD | 14BC ATLS | $pp \rightarrow H^0X$, 7, 8 TeV | | 0.00 0.00 | ⁹ AAD | 14BJ ATLS | pp, 8 TeV, diff. x-section | | // | _ | | | Page 15 | $1.14 \!\pm\! 0.21 \!+\! 0.09 \!+\! 0.13 \\ -0.05 \!-\! 0.09$ | ¹⁰ KHACHATRY. | 14 P | CMS | <i>pp</i> , 7, 8 TeV | |---|--------------------------|--------------|------|-------------------------------------| | $1.55^{+0.33}_{-0.28}$ | ¹¹ AAD | 13Ak | ATLS | <i>pp</i> , 7 and 8 TeV | | $7.81^{+4.61}_{-4.42}$ | ¹² AALTONEN | 13L | CDF | $p\overline{p} \to H^0X$, 1.96 TeV | | $4.20 + 4.60 \\ -4.20$ | ¹³ ABAZOV | 13L | D0 | $p\overline{p} \to H^0X$, 1.96 TeV | | 1.8 ± 0.5 | ¹⁴ AAD | | | $pp \rightarrow H^0 X$, 7, 8 TeV | | 2.2 ± 0.7 | ¹⁴ AAD | | | $pp \rightarrow H^0X$, 7 TeV | | 1.5 ± 0.6 | ¹⁴ AAD | 12AI | ATLS | $pp \rightarrow H^0X$, 8 TeV | | $1.54 ^{igoplus 0.46}_{-0.42}$ | ¹⁵ CHATRCHYAN | J 12N | CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | - 1 AABOUD 18BO use 36.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV. The signal strengths for the individual production modes are: $0.81^{+0.19}_{-0.18}$ for gluon fusion, $2.0^{+0.6}_{-0.5}$ for vector boson fusion, $0.7^{+0.9}_{-0.8}$ for $V\,H^0$ production (V=W,Z), and 0.5 ± 0.6 for $t\,\overline{t}\,H^0$ and $t\,H^0$ production. Other measurements of cross sections and couplings are summarized in their Section 10. The quoted values are given for $m_{H^0}=125.09$ GeV. - 2 SIRUNYAN 18DS use 35.9 fb $^{-1}$ of $pp\to H^0$ collisions with $H^0\to\gamma\gamma$ at $E_{\rm cm}=13$ TeV. The Higgs mass is floated in the measurement of a signal strength. The result is $1.18^{+0.12}_{-0.11}({\rm stat.})^{+0.09}_{-0.07}({\rm syst.})^{+0.07}_{-0.06}({\rm theory})$, which is largely insensitive to the Higgs mass around 125 GeV. - 3 AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The signal strengths for individual production processes are $1.10^{+0.23}_{-0.22}$ for gluon fusion, 1.3 ± 0.5 for vector boson fusion, $0.5^{+1.3}_{-1.2}$ for WH^0 production, $0.5^{+3.0}_{-2.5}$ for ZH^0 production, and $2.2^{+1.6}_{-1.3}$ for $t\overline{t}H^0$ production. - ⁴ AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. - ⁵ AALTONEN 13M combine all Tevatron data from the CDF and D0 Collaborations with up to 10.0 fb⁻¹ and 9.7 fb⁻¹, respectively, of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ⁶ SIRUNYAN 19L measure fiducial and differential cross sections of the process $pp \to H^0 \to \gamma \gamma$ at $E_{\rm cm}=13$ TeV with 35.9 fb⁻¹. See their Figs. 4–11. - 7 KHACHATRYAN 16G measure fiducial and differential cross sections of the process $p\,p o H^0\,X$, $H^0 o \gamma\gamma$ at $E_{\rm cm}=8$ TeV with 19.7 fb $^{-1}$. See their Figs. 4–6 and Table 1 for data. - ⁸AAD 14BC use 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The last uncertainty in the measurement is theory systematics. The quoted signal strength is given for $m_{H^0}=125.4$ GeV. The signal strengths for the individual production modes are: 1.32 ± 0.38 for gluon fusion, 0.8 ± 0.7 for vector boson fusion, 1.0 ± 1.6 for WH^0 production, $0.1^{+3.7}_{-0.1}$ for ZH^0 production, and $1.6^{+2.7}_{-1.8}$ for $t\overline{t}H^0$ production. - ⁹AAD 14BJ measure fiducial and differential cross sections of the process $pp \to H^0 X$, $H^0 \to \gamma \gamma$ at $E_{\rm cm}=8$ TeV with 20.3 fb⁻¹. See their Table 3 and Figs. 3–12 for data. - 10 KHACHATRYAN 14P use 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The last uncertainty in the measurement is theory systematics. The quoted signal strength is given for $m_{H^0}=124.7$ GeV. The signal strength for the gluon fusion and $t\overline{t}H$ production mode is $1.13^{+0.37}_{-0.31}$, while the signal strength for the vector boson fusion and WH^0 , ZH^0 production mode is $1.16^{+0.63}_{-0.58}$. #### c Final State | CC I IIIai State | | | | | | |------------------|-----|---------------------|----------|------------|--| | <u>VALUE</u> | CL% | DOCUMENT ID | TECN | COMMENT | | | <110 | 95 | ¹ AABOUD | 18M ATLS | pp, 13 TeV | | $^{^1}$ AABOUD 18M use 36.1 fb $^{-1}$ at of pp collisions at $E_{\rm cm}=13$ TeV. The upper limit on $\sigma(pp\to~Z\,H^0)\cdot {\rm B}(H^0\to~c\,\overline{c})$ is 2.7 pb at 95% CL. The quoted values are given for $m_{H^0}=125~{\rm GeV}.$ #### $b\overline{b}$ Final State | VALUE | DOCUMENT ID | TECN | COMMENT | |--------------------------------|-----------------------|-----------|---| | 1.02±0.15 OUR AV | ERAGE | | | | $1.16 ^{igoplus 0.27}_{-0.25}$ | ¹ AABOUD | 18BN ATLS | $pp \rightarrow H^0W/H^0Z, H^0 \rightarrow$ | | 1.06 ± 0.26 | ² SIRUNYAN | 18DB CMS | $b\overline{b}$, 13 TeV, 79.8 fb ⁻¹
$pp \rightarrow H^0 W/H^0 Z$, $H^0 \rightarrow b\overline{b}$, 13 TeV, 77.2 fb ⁻¹ | | $0.70 {+0.29 \atop -0.27}$ | 3,4 AAD | 16AN LHC | <i>pp</i> , 7, 8 TeV | | $1.59 {+0.69 \atop -0.72}$ | ⁵ AALTONEN | 13M TEVA | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | • • • We do not use the following data for averages, fits, limits, etc. • • • | Vic do not us | c the following data for av | rcrages, mis, m | 1111113, CtC. • • • | |---|-----------------------------|-----------------|---| | $0.98^{igoplus 0.22}_{igoplus 0.21}$ | ⁶ AABOUD | 18BN ATLS | $pp \rightarrow H^0W/H^0Z, H^0 \rightarrow$ | | 1.01 ± 0.20 | ⁷ AABOUD | 18BN ATLS | $b\overline{b}$, 7, 8, 13 TeV
$pp \rightarrow H^0X$, ggF, VBF, | | $2.5
\begin{array}{c} +1.4 \\ -1.3 \end{array}$ | ^{8,9} AABOUD | 18BQ ATLS | VH^0 , $t\overline{t}H^0$ 7, 8, 13 TeV
$pp \rightarrow H^0X$, VBF, ggF,
VH^0 , $t\overline{t}H^0$, 13 TeV | | $3.0 \begin{array}{c} +1.7 \\ -1.6 \end{array}$ | 8,10 AABOUD | 18BQ ATLS | $pp \rightarrow H^0 X$, VBF, 13 TeV | | | ¹¹ AALTONEN | 18C CDF | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | $1.19 ^{+ 0.40}_{- 0.38}$ | ¹² SIRUNYAN | 18AE CMS | | | $1.06^{+0.31}_{-0.29}$ | ¹³ SIRUNYAN | 18AE CMS | $b\overline{b}$, 13 TeV
$pp \rightarrow H^0W/H^0Z$, $H^0 \rightarrow$ | | 1.01 ± 0.22 | ¹⁴ SIRUNYAN | 18DB CMS | $b\overline{b}$, 7, 8, 13 TeV
$pp \rightarrow H^0W/H^0Z$, $H^0 \rightarrow b\overline{b}$, 7, 8, 13 TeV | $^{^{11}}$ AAD 13AK use 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. $^{^{12}}$ AALTONEN 13L combine all CDF results with 9.45–10.0 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. $^{^{13}}$ ABAZOV 13L combine all D0 results with up to 9.7 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{\mbox{\scriptsize H^0}}=125$ GeV. $^{^{14}}$ AAD 12AI obtain results based on 4.8 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 5.9 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strengths are given for $m_{\mbox{$H^0$}}=126$ GeV. See also AAD 12DA. $^{^{15}}$ CHATRCHYAN 12N obtain results based on 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}$ =7 TeV and 5.3 fb $^{-1}$ at $E_{\rm cm}$ =8 TeV. The quoted signal strength is given for m_{H^0} =125.5 GeV. See also CHATRCHYAN 13Y. | 1.04 ± 0 | .20 | ¹⁵ SIRUNYAN | 18 DB | CMS | $pp \rightarrow H^0 X$, ggF, VBF, VH^0 , $t\overline{t}H^0$ 7, 8, 13 TeV | |---|--|---|---------------|--------------|--| | $2.3 \begin{array}{c} +1 \\ -1 \end{array}$ | .8
.6 | ¹⁶ SIRUNYAN | 18E | CMS | $pp \rightarrow H^0 X$, boosted, 13 TeV | | 1.20^{+0}_{-0} | 0.24 + 0.34
0.23 - 0.28 | ¹⁷ AABOUD | 17 BA | ATLS | $pp \rightarrow H^0 W/ZX, H^0 \rightarrow b\overline{b}, 13 \text{ TeV}, 36.1 \text{ fb}^{-1}$ | | 0.90 ± 0 | $0.18^{+0.21}_{-0.19}$ | ¹⁸ AABOUD | 17 BA | ATLS | $pp \rightarrow H^0 W/ZX, H^0 \rightarrow b\overline{b}, 7, 8, 13 \text{ TeV}$ | | -0.8 ± 1 | $.3 \begin{array}{c} +1.8 \\ -1.9 \end{array}$ | ¹⁹ AABOUD | 16X | ATLS | $pp \rightarrow H^0 X$, VBF, 8 TeV | | 0.62 ± 0 | .37 | ⁴ AAD | 16an | ATLS | pp, 7, 8 TeV | | 0.81^{+0}_{-0} | .45
.43 | ⁴ AAD | 16AN | CMS | pp, 7, 8 TeV | | 0.63^{+0}_{-0} | 0.31 + 0.24
0.30 - 0.23 | ²⁰ AAD | 16 K | ATLS | pp, 7, 8 TeV | | 0.52 ± 0 | $.32 \pm 0.24$ | ²¹ AAD | 15 G | ATLS | $pp \rightarrow H^0W/ZX$, 7, 8 TeV | | $2.8 \begin{array}{c} +1 \\ -1 \end{array}$ | .6
.4 | ²² KHACHATRY | 15Z | CMS | $pp \rightarrow H^0 X$, VBF, 8 TeV | | 1.03^{+0}_{-0} | .44
.42 | ²³ KHACHATRY | 15Z | CMS | pp, 8 TeV, combined | | 1.0 ±0 | .5 | ²⁴ CHATRCHYAN | 1 14AI | CMS | $pp \rightarrow H^0W/ZX$, 7, 8 TeV | | 1.72^{+0}_{-0} | .92
.87 | ²⁵ AALTONEN | 13L | CDF | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | 1.23^{+1}_{-1} | .24
.17 | ²⁶ ABAZOV | 13L | D0 | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | 0.5 ±2 | 2 | ²⁷ AAD
²⁸ AALTONEN | | ATLS
TEVA | $pp \rightarrow H^0 W/ZX$, 7 TeV
$p\overline{p} \rightarrow H^0 W/ZX$, 1.96 TeV | | 0.48^{+0}_{-0} | .81
.70 | ²⁹ CHATRCHYAN | | | $pp \rightarrow H^0 W/ZX$, 7, 8 TeV | | | | | | | | $^{^1}$ AABOUD 18BN search for $V\,H^0,\,H^0\to b\,\overline{b}\,(V=W,\,Z)$ using 79.8 fb $^{-1}$ of $p\,p$ collision data at $E_{\rm cm}=13$ TeV. The quoted signal strength corresponds to a significance of 4.9 standard deviations and is given for $m_{\mbox{\scriptsize H^0}}=125$ GeV. ²SIRUNYAN 18DB search for VH^0 , $H^0 \rightarrow b\overline{b}$ (V=W, Z) using 77.2 fb⁻¹ of pp collision data at $E_{\rm cm}=13$ TeV. The quoted signal strength corresponds to a significance of 4.4 standard deviations and is given for $m_{H^0}=125.09$ GeV. $^{^3}$ AAD 16AN perform fits to the ATLAS and CMS data at $E_{ m cm}$ = 7 and 8 TeV. The signal strengths for individual production processes are 1.0 \pm 0.5 for WH^0 production, 0.4 ± 0.4 for ZH^0 production, and 1.1 ± 1.0 for $t\overline{t}H^0$ production. ⁴ AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H0} = 125.09$ GeV. $^{^5}$ AALTONEN 13M combine all Tevatron data from the CDF and D0 Collaborations with up to 10.0 fb $^{-1}$ and 9.7 fb $^{-1}$, respectively, of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{\mbox{$H^0$}}=125$ GeV. $^{^6\,{\}rm AABOUD}$ 18BN combine results of $79.8~{\rm fb}^{-1}$ at $E_{\rm cm}=13~{\rm TeV}$ with results of $V\,H^0$ at $E_{\rm cm}=7$ and 8 TeV. ⁷ AABOUD 18BN combine results of VH^0 at $E_{\rm cm}=7$, 8 and 13 TeV with results of VBF (+gluon fusion) and $t\bar{t}H^0$ at $E_{\rm cm}=7$, 8, and 13 TeV to perform a search for the $H^0 ightarrow b\, \overline{b}$ decay. The quoted signal strength assumes a SM production strength and corresponds to a significance of 5.4 standard deviations. - 8 AABOUD 18BQ search for $H^0\to b\overline{b}$ produced through vector-boson fusion (VBF) and VBF+ γ with 30.6 fb $^{-1}$ pp collision data at $E_{\rm cm}=$ 13 TeV. The quoted signal strength is given for $m_{H^0}=$ 125 GeV. - ⁹ The signal strength is measured including all production modes (VBF, ggF, VH^0 , $t\bar{t}H^0$). - 10 The signal strength is measured for VBF-only and others (ggF, VH^0 , $t\overline{t}H^0$) are constrained to Standard Model expectations with uncertainties described in their Section VIII B. - 11 AALTONEN 18C use 5.4 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The upper limit at 95% CL on $p\overline{p}\to H^0\to b\overline{b}$ is 33 times the SM predicion, which corresponds to a cross section of 40.6 pb. - 12 SIRUNYAN 18AE use 35.9 fb $^{-1}$ of pp collision data at $E_{\rm cm}=13$ TeV. The quoted signal strength corresponds to 3.3 standard deviations and is given for $m_{H^0}=125.09$ GeV. - $^{13}\,\mathrm{SIRUNYAN}$ 18AE combine the result of 35.9 fb $^{-1}$ at $E_\mathrm{cm}=13$ TeV with the results obtained from data of up to 5.1 fb $^{-1}$ at $E_\mathrm{cm}=7$ TeV and up to 18.9 fb $^{-1}$ at $E_\mathrm{cm}=8$ TeV (CHATRCHYAN 14AI and KHACHATRYAN 15Z). The quoted signal strength corresponds to 3.8 standard deviations and is given for $m_{H^0}=125.09$ GeV. - 14 SIRUNYAN 18DB combine the result of 77.2 fb $^{-1}$ at $E_{\rm cm}=13$ TeV with the results obtained from data of up to 5.1 fb $^{-1}$ at $E_{\rm cm}=7$ TeV and up to 18.9 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength corresponds to a significance of 4.8 standard deviations and is given for $m_{H^0}=125.09$ GeV. - ¹⁵ SIRUNYAN 18DB combine results of 77.2 fb⁻¹ at $E_{\rm cm}=13$ TeV with results of gluon fusion (ggF), VBF and $t\overline{t}H^0$ at $E_{\rm cm}=7$ TeV, 8 TeV and 13 TeV to perform a search for the $H^0\to b\overline{b}$ decay. The quoted signal strength assumes a SM production strength and corresponds to a significance of 5.6 standard deviations and is given for $m_{H^0}=125.09$ GeV. - $^{125.09}$ GeV. 16 SIRUNYAN 18E use 35.9 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{\slashed{H^0}}=125$ GeV. They measure $\sigma\cdot B$ for gluon fusion production of $H^0\to b\,\overline{b}$ with $p_T>$ 450 GeV, $|\eta|<$ 2.5 to be 74 \pm 48 $^{+17}_{-10}$ fb. - ¹⁷ AABOUD 17BA use 36.1 fb⁻¹ at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. They give $\sigma({\rm W~H})\cdot B(H^0\to b\,\overline{b})=1.08^{+0.54}_{-0.47}$ pb and $\sigma({\rm Z~H})\cdot B(H^0\to b\,\overline{b})=0.57^{+0.26}_{-0.23}$ pb. - 18 AABOUD 17BA combine 7, 8 and 13 TeV analyses. The quoted signal strength is given for $m_{H^0}=125~{\rm GeV}.$ - ¹⁹ AABOUD 16x search for vector-boson fusion production of H^0 decaying to $b\overline{b}$ in 20.2 fb⁻¹ of pp collisions at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ²⁰ AAD 16K use up to 4.7 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - ²¹ AAD 15G use 4.7 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - 22 KHACHATRYAN 15Z search for vector-boson fusion production of H^0 decaying to $b\overline{b}$ in up to 19.8 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ²³ KHACHATRYAN 15Z combined vector boson fusion, WH^0 , ZH^0 production, and $t\bar{t}H^0$ production results. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 24 CHATRCHYAN 14AI use up to 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 18.9 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{\mbox{$H^0$}}=125$ GeV. See also CHATRCHYAN 14AJ. - 25 AALTONEN 13L combine all CDF results with 9.45–10.0 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ²⁶ ABAZOV 13L combine all D0 results with up to 9.7 fb⁻¹ of $p\bar{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ²⁷ AAD 12AI obtain results based on 4.6–4.8 fb⁻¹ of pp collisions at $E_{\rm cm}=7$
TeV. The quoted signal strengths are given in their Fig. 10 for $m_{H^0}=126$ GeV. See also Fig. 13 of AAD 12DA. - ²⁸ AALTONEN 12T combine AALTONEN 12Q, AALTONEN 12R, AALTONEN 12S, ABAZOV 12O, ABAZOV 12P, and ABAZOV 12K. An excess of events over background is observed which is most significant in the region $m_{H^0}=120$ –135 GeV, with a local significance of up to 3.3 σ . The local significance at $m_{H^0}=125$ GeV is 2.8 σ , which corresponds to $(\sigma(H^0W)+\sigma(H^0Z))\cdot \mathrm{B}(H^0\to b\,\overline{b})=(0.23^{+0.09}_{-0.08})$ pb, compared to the Standard Model expectation at $m_{H^0}=125$ GeV of 0.12 \pm 0.01 pb. Superseded by AALTONEN 13M - AALTONEN 13M. 29 CHATRCHYAN 12N obtain results based on 5.0 fb $^{-1}$ of pp collisions at $E_{\rm cm}$ =7 TeV and 5.1 fb $^{-1}$ at $E_{\rm cm}$ =8 TeV. The quoted signal strength is given for m_{H^0} =125.5 GeV. See also CHATRCHYAN 13Y. ### $\mu^+\mu^-$ Final State | VALUE | CL% | DOCUMENT ID | | TECN | COMMENT | |---------------------------|-----|-----------------------|-----|------|------------------| | 0.6±0.8 OUR AVER | AGE | | | | | | $1.0\!\pm\!1.0\!\pm\!0.1$ | | ¹ SIRUNYAN | 19E | CMS | pp, 7, 8, 13 TeV | | $-0.1\!\pm\!1.4$ | | ² AABOUD | 17Y | ATLS | pp, 7, 8, 13 TeV | • • • We do not use the following data for averages, fits, limits, etc. • • • | $0.7\!\pm\!1.0_{-0.1}^{+0.2}$ | | ¹ SIRUNYAN | 19E CMS | pp , 13 TeV, 35.9 fb $^{-1}$ | |-------------------------------|----|------------------------|-----------|----------------------------------| | $-0.1\!\pm\!1.5$ | | ² AABOUD | 17Y ATLS | pp, 13 TeV | | 0.1 ± 2.5 | | ³ AAD | 16AN LHC | <i>pp</i> , 7, 8 TeV | | -0.6 ± 3.6 | | ³ AAD | 16AN ATLS | <i>pp</i> , 7, 8 TeV | | $0.9^{+3.6}_{-3.5}$ | | ³ AAD | 16AN CMS | pp, 7, 8 TeV | | < 7.4 | 95 | ⁴ KHACHATRY | 15H CMS | $pp \rightarrow H^0X$, 7, 8 TeV | | < 7.0 | 95 | ⁵ AAD | 14AS ATLS | $pp \rightarrow H^0X$, 7, 8 TeV | - 1 SIRUNYAN 19E search for $H^0 \to \mu^+\mu^-$ using 35.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV and combine with results of 7 TeV (5.0 fb $^{-1}$) and 8 TeV (19.7 fb $^{-1}$). The upper limit at 95% CL on the signal strength is 2.9, which corresponds to the SM Higgs boson branching fraction to a muon pair of 6.4 \times 10 $^{-4}$. - ²AABOUD 17Y use 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV, 20.3 fb⁻¹ at 8 TeV and 4.5 fb⁻¹ at 7 TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ³ AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. - 4 KHACHATRYAN 15H use 5.0 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at 8 TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ⁵ AAD 14AS search for $H^0 \to \mu^+\mu^-$ in 4.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. DOCUMENT ID <u>TECN</u> <u>COMMENT</u> | τ^{+} | $ au^-$ | Final | State | |------------|---------|-------|-------| | | | | | 1.11±0.17 OUR AVERAGE | $1.09^{+0.27}_{-0.26}$ | ¹ SIRUNYAN | 18Y CMS | <i>pp</i> , 13 TeV | |---|--------------------------|-------------------|--| | $1.11^{+0.24}_{-0.22}$ | 2,3 AAD | 16AN LHC | <i>pp</i> , 7, 8 TeV | | $1.68^{+2.28}_{-1.68}$ | ⁴ AALTONEN | 13M TEVA | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | • • • We do not use the following | wing data for avera | iges, fits, limit | cs, etc. • • • | | 0.98 ± 0.18 | ⁵ SIRUNYAN | 18Y CMS | pp, 7, 8, 13 TeV | | 2.3 ± 1.6 | ⁶ AAD | 16AC ATLS | $pp \rightarrow H^0W/ZX$, 8 TeV | | $1.41 ^{+ 0.40}_{- 0.36}$ | ³ AAD | 16AN ATLS | <i>pp</i> , 7, 8 TeV | | $0.88^{+0.30}_{-0.28}$ | ³ AAD | 16AN CMS | <i>pp</i> , 7, 8 TeV | | $1.44 ^{+ 0.30 + 0.29}_{- 0.29 - 0.23}$ | ⁷ AAD | 16к ATLS | <i>pp</i> , 7, 8 TeV | | $1.43^{+0.27+0.32}_{-0.26-0.25}\!\pm\!0.09$ | ⁸ AAD | 15AH ATLS | $pp \rightarrow H^0 X$, 7, 8 TeV | | 0.78 ± 0.27 | ⁹ CHATRCHYAN | N14K CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | | $0.00^{+8.44}_{-0.00}$ | ¹⁰ AALTONEN | 13L CDF | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | $3.96^{+4.11}_{-3.38}$ | ¹¹ ABAZOV | 13L D0 | $p\overline{p} \rightarrow H^0 X$, 1.96 TeV | | $0.4 \begin{array}{c} +1.6 \\ -2.0 \end{array}$ | ¹² AAD | 12AI ATLS | $pp \rightarrow H^0 X$, 7 TeV | | $0.09^{+0.76}_{-0.74}$ | ¹³ CHATRCHYAN | N 12N CMS | $pp \rightarrow H^0 X$, 7, 8 TeV | $^{^1}$ SIRUNYAN 18Y use 35.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125.09$ GeV and corresponds to 4.9 standard deviations. ² AAD 16AN perform fits to the ATLAS and CMS data at $E_{\rm cm}=7$ and 8 TeV. The signal strengths for individual production processes are 1.0 ± 0.6 for gluon fusion, 1.3 ± 0.4 for vector boson fusion, -1.4 ± 1.4 for WH^0 production, $2.2^{+2.2}_{-1.8}$ for ZH^0 production, and $-1.9^{+3.7}_{-3.3}$ for $t\overline{t}H^0$ production. ³ AAD 16AN: In the fit, relative production cross sections are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. $^{^4}$ AALTONEN 13M combine all Tevatron data from the CDF and D0 Collaborations with up to 10.0 fb $^{-1}$ and 9.7 fb $^{-1}$, respectively, of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{\slashed{H^0}}=125$ GeV. $^{^5}$ SIRUNYAN 18Y combine the result of 35.9 fb $^{-1}$ at $E_{\rm cm}=13$ TeV with the results obtained from data of 4.9 fb $^{-1}$ at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV (KHACHATRYAN 15AM). The quoted signal strength is given for $m_{\mbox{\it H}^0}=125.09$ GeV and corresponds to 5.9 standard deviations. ⁶ AAD 16AC measure the signal strength with $pp \to H^0 W/ZX$ processes using 20.3 fb⁻¹ of $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. $^{^7}$ AAD 16K use up to 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. ⁸ AAD 15AH use 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The third uncertainty in the measurement is theory systematics. The signal strength for the gluon fusion mode is $2.0\pm0.8^{+1.2}_{-0.8}\pm0.3$ and that for vector boson - fusion and W/ZH^0 production modes is $1.24^{+0.49}_{-0.45}^{+0.31}_{-0.29}^{\pm}$ 0.08. The quoted signal strength is given for $m_{H^0}=125.36$ GeV. - 9 CHATRCHYAN 14K use 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{\mbox{\it H}^0}=125$ GeV. See also CHATRCHYAN 14AJ. - 10 AALTONEN 13L combine all CDF results with 9.45–10.0 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 11 ABAZOV 13L combine all D0 results with up to 9.7 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 12 AAD 12AI obtain results based on 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV. The quoted signal strengths are given in their Fig. 10 for $m_{H^0}=126$ GeV. See also Fig. 13 of AAD 12DA. - 13 CHATRCHYAN 12N obtain results based on 4.9 fb $^{-1}$ of pp collisions at $E_{\rm cm}{=}7$ TeV and 5.1 fb $^{-1}$ at $E_{\rm cm}{=}8$ TeV. The quoted signal strength is given for $m_{\mbox{\it H}^0}{=}125.5$ GeV. See also CHATRCHYAN 13Y . #### $Z\gamma$ Final State | _ / | | | | | |-------------------------|-------------|-----------------------|--------------------|---| | VALUE | CL% | DOCUMENT ID | TECN | COMMENT | | < 6.6 | 95 | ¹ AABOUD | 17AW ATLS | $pp \rightarrow H^0 X$, 13 TeV | | • • • We do not use the | e following | data for averages | s, fits, limits, e | etc. • • • | | < 7.4 | 95 | ² SIRUNYAN | 18DQ CMS | $pp \rightarrow H^0 X$, 13 TeV, | | <11 | 95 | ³ AAD | 14J ATLS | $H^0 \rightarrow Z\gamma$
$pp \rightarrow H^0X$, 7, 8 TeV | | < 9.5 | 95 | | | $pp \rightarrow H^0X$, 7, 8 TeV | | 1 4 4 DOLLD 17 | | 7. 7 | | . d. =1 -c | - 1 AABOUD 17AW search for $H^0\to Z\gamma,\,Z\to e\,e,\,\,\mu\mu$ in 36.1 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. The upper limit on the branching ratio of $H^0\to Z\gamma$ is 1.0% at 95% CL assuming the SM Higgs boson production. - 2 SIRUNYAN 18DQ search for $H^0\to Z\gamma,\,Z\to e\,e,\,\,\mu\mu$ in 35.9 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength (see their Figs. 6 and 7) is given for $m_{H^0}=125$ GeV. - ³ AAD 14J search for $H^0 \to Z\gamma \to \ell\ell\gamma$ in 4.5 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.5$ GeV. - ⁴ CHATRCHYAN 13BK search for $H^0 \to Z\gamma \to \ell\ell\gamma$ in 5.0 fb⁻¹ of pp collisions at $E_{\rm cm}=7$ TeV and 19.6 fb⁻¹ at $E_{\rm cm}=8$ TeV. A limit on cross section times branching ratio which corresponds to (4–25) times the expected Standard Model cross section is given in the range $m_{H^0}=120$ –160 GeV at 95% CL. The quoted limit is given for $m_{H^0}=125$ GeV, where 10 is expected for no signal. ### $\gamma^*\gamma$ Final State | $\gamma^*\gamma$ Final State | | | | | | |--|-----------|------------------------|-----------------|--|--| | VALUE | CL% | DOCUMENT ID | TECN | COMMENT | | | • • • We do not use the | following | data for averages,
 fits, limits, e | etc. • • • | | | <4.0 | 95 | ¹ SIRUNYAN | 18DQ CMS | $pp \rightarrow H^0 X$, 13 TeV, | | | | | | | $H^0 \rightarrow \gamma^* \gamma$ | | | < 6.7 | 95 | ² KHACHATRY | .16в CMS | pp, 8 TeV, $ee\gamma$, $\mu\mu\gamma$ | | | 1 SIRUNYAN 18DQ search for $H^0 \to \gamma^* \gamma$, $\gamma^* \to \mu \mu$ in 35.9 fb $^{-1}$ of pp collisions at | | | | | | | $E_{\rm cm}=13$ TeV. The mass of γ^* is smaller than 50 GeV except in J/ψ and Υ mass regions. The quoted signal strength (see their Figs. 6 and 7) is given for $m_{H^0}=125$ | | | | | | | regions. The quoted signal strength (see their Figs. 6 and 7) is given for $m_{\mu 0}=125$ | | | | | | | GeV. | | | | 7.1 | | 2 KHACHATRYAN 16B search for $H^0\to \gamma^*\gamma\to e^+e^-\gamma$ and $\mu^+\mu^-\gamma$ (with m(e^+e^-) < 3.5 GeV and m($\mu^+\mu^-$) < 20 GeV) in 19.7 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=$ 8 TeV. See their Fig. 6 for limits on individual channels. # OTHER H⁰ PRODUCTION PROPERTIES ## $t\overline{t}H^0$ Production Signal strengh relative to the Standard Model cross section. | VALUE | CL% | DOCUMENT ID | | TECN | COMMENT | |---|------------|--|--------------|-------------|--| | 1.28±0.20 OUR AVERA | GE | | | | 0 | | 1.2 ±0.3 | | ¹ AABOUD | 18AC | ATLS | pp , $\frac{13}{b}$ TeV, $H^0 \rightarrow b \overline{b} \tau \tau$, $\gamma \gamma$, WW^* , ZZ^* | | $1.26^{igoplus 0.31}_{-0.26}$ | | ² SIRUNYAN | 18L | CMS | pp, 7, 8, 13 TeV,
$H^0 \rightarrow b\overline{b}$, $\tau \tau$,
$\gamma \gamma$, WW^* , ZZ^* | | $1.9 \ ^{+ 0.8}_{- 0.7}$ | | ³ AAD | 16 AN | ATLS | <i>pp</i> , 7, 8 TeV | | • • • We do not use the fo | ollowing o | data for averages, f | its, lir | nits, etc | . • • • | | $1.6 \begin{array}{c} +0.5 \\ -0.4 \end{array}$ | | ⁴ AABOUD | 18 AC | ATLS | pp, 13 TeV, $H^0 \rightarrow \tau \tau$, WW^* , ZZ^* | | | | ⁵ AABOUD | 18 BK | ATLS | $pp, 13 \text{ TeV}, H^0 \rightarrow b\overline{b} \tau \tau, \gamma \gamma, WW^*, ZZ^*$ | | $0.84 ^{igoplus 0.64}_{-0.61}$ | | ⁶ AABOUD | 18T | ATLS | pp , 13 TeV, $H^0 \rightarrow b\overline{b}$ | | $0.9~\pm1.5$ | | ⁷ SIRUNYAN | 18 BD | CMS | pp , 13 TeV, $H^0 \rightarrow b\overline{b}$ | | $1.23^{+0.45}_{-0.43}$ | | ⁸ SIRUNYAN | 18BQ | CMS | pp , 13 TeV, $H^0 \rightarrow \tau \tau$, WW^* , ZZ^* | | 1.7 ±0.8 | | ⁹ SIRUNYAN
¹⁰ AAD | | CMS
ATLS | pp, 13 TeV
pp , 7, 8 TeV, $H^0 \rightarrow b\bar{b}$, $\tau\tau$, $\gamma\gamma$,
WW^* , and ZZ^* | | $2.3 \begin{array}{l} +0.7 \\ -0.6 \end{array}$ | 3 | ,11 AAD | 16AN | LHC | pp, 7, 8 TeV | | $2.9 \ ^{+1.0}_{-0.9}$ | | ³ AAD | 16 AN | CMS | <i>pp</i> , 7, 8 TeV | | $1.81 {+0.52 +0.58 +0.31 \atop -0.50 -0.55 -0.12}$ | | ¹² AAD | 16 K | ATLS | pp, 7, 8 TeV | | $1.4 \begin{array}{c} +2.1 & +0.6 \\ -1.4 & -0.3 \end{array}$ | | ¹³ AAD | 15 | ATLS | pp, 7, 8 TeV | | 1.5 ± 1.1 | | ¹⁴ AAD | 15 BC | ATLS | <i>pp</i> , 8 TeV | | $2.1 \begin{array}{c} +1.4 \\ -1.2 \end{array}$ | | ¹⁵ AAD | 15T | ATLS | <i>pp</i> , 8 TeV | | $1.2 \ \begin{array}{c} +1.6 \\ -1.5 \end{array}$ | | ¹⁶ KHACHATRY. | 15 AN | CMS | <i>pp</i> , 8 TeV | | $2.8 \begin{array}{l} +1.0 \\ -0.9 \end{array}$ | | ¹⁷ KHACHATRY. | 14н | CMS | <i>pp</i> , 7, 8 TeV | | $9.49 {+ 6.60 \atop - 6.28}$ | | ¹⁸ AALTONEN | 13L | CDF | <i>p</i> p , 1.96 TeV | | <5.8 | 95 | ¹⁹ CHATRCHYAN | √13x | CMS | $pp, \frac{7}{b}$, 8 TeV, $H^0 \rightarrow b \overline{b}$ | - ¹ AABOUD 18AC combine results of $t\overline{t}H^0$, $H^0\to\tau\tau$, $WW^*(\to\ell\nu\ell\nu,\ell\nu q\overline{q})$, $ZZ^*(\to\ell\ell\nu\nu,\ell\ell q\overline{q})$ with results of $t\overline{t}H^0$, $H^0\to b\overline{b}$ (AABOUD 18T), $\gamma\gamma$ (AABOUD 18BO), $ZZ^*(\to 4\ell)$ (AABOUD 18AJ) in 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. See their Table 14. - ² SIRUNYAN 18L use up to 5.1, 19.7 and 35.9 fb⁻¹ of pp collisions at $E_{\rm cm}=7$, 8, and 13 TeV, respectively. The quoted signal strength corresponds to a significance of 5.2 standard deviations and is given for $m_{H^0}=125.09$ GeV. H^0 decay channels of WW^* , ZZ^* , $\gamma\gamma$, $\tau\tau$, and $b\bar{b}$ are used. See their Table 1 and Fig. 2 for results on individual channels - ³ AAD 16AN: In the fit, relative branching ratios are fixed to those in the Standard Model. The quoted signal strength is given for $m_{H^0}=125.09$ GeV. - ⁴ AABOUD 18AC search for $t\overline{t}H^0$ production with H^0 decaying to $\tau\tau$, $WW^*(\to \ell\nu\ell\nu, \ell\nu q\overline{q})$, $ZZ^*(\to \ell\ell\nu\nu, \ell\ell q\overline{q})$ in 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. See their Table 13 and Fig. 13. - ⁵ AABOUD 18BK use 79.8 fb⁻¹ data for $t\overline{t}H^0$ production with $H^0\to\gamma\gamma$ and $ZZ^*\to 4\ell$ ($\ell=e,\mu$) and 36.1 fb⁻¹ for other decay channels at $E_{\rm cm}=13$ TeV. A significance of 5.8 standard deviations is observed for $m_{H^0}=125.09$ GeV and its signal strength without the uncertainty of the $t\overline{t}H^0$ cross section is $1.32^{+0.28}_{-0.26}$. Combining with results of 7 and 8 TeV (AAD 16K), the significance is 6.3 standard deviations. Assuming Standard Model branching fractions, the total $t\overline{t}H^0$ production cross section at 13 TeV is measured to be 670 ± 90 $^{+110}_{-100}$ fb. - ⁶ AABOUD 18T search for $t\overline{t}H^0$ production with H^0 decaying to $b\overline{b}$ in 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ⁷ SIRUNYAN 18BD search for $t\overline{t}H^0$, $H^0\to b\overline{b}$ in the all-jet final state with 35.9 fb⁻¹ pp collision data at $E_{\rm cm}=13$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - ⁸ SIRUNYAN 18BQ search for $t\overline{t}H^0$ in final states with electrons, muons and hadronically decaying τ leptons ($H^0 \to WW^*$, ZZ^* , $\tau\tau$) with 35.9 fb $^{-1}$ of pp collision data at $E_{\rm cm}=13$ TeV. The quoted signal strength corresponds to a significance of 3.2 standard deviations and is given for $m_{H^0}=125$ GeV. - 9 SIRUNYAN 18BU search for the production of four top quarks with same-sign and multilepton final states with 35.9 fb $^{-1}$ pp collision data at $E_{\rm cm}=13$ TeV. The results constraint the ratio of the top quark Yukawa coupling y_t to its the Standard Model by comparing to the central value of a theoretical prediction (see their Ref. [16]), yielding $|y_t/y_t^{SM}| < 2.1$ at 95% CL. - 10 AAD 16 AL search for $t\overline{t}H^0$ production with H^0 decaying to $\gamma\gamma$ in 4.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and $b\overline{b},\,\tau\tau,\,\gamma\gamma,\,W\,W^*,$ and $Z\,Z^*$ in 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{\mbox{\scriptsize H^0}}=125$ GeV. This paper combines the results of previous papers, and the new result of this paper only is: $\mu=1.6\pm2.6$. - 11 AAD 16AN perform fits to the ATLAS and CMS data at $E_{ m cm}=$ 7 and 8 TeV. - 12 AAD 16K use up to 4.7 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and up to 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The third uncertainty in the measurement is theory systematics. The quoted signal strength is given for $m_{\mbox{\scriptsize H^0}}=125.36$ GeV. - 13 AAD 15 search for $t\overline{t}H^0$ production with H^0 decaying to $\gamma\gamma$ in 4.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 20.3 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted result on the signal strength is equivalent to an upper limit of 6.7 at 95% CL and is given for $m_{H^0}=125.4$ GeV. - ¹⁴ AAD 15BC search for $t\overline{t}H^0$ production with H^0 decaying to $b\overline{b}$ in 20.3 fb⁻¹ of pp collisions at $E_{\rm cm}=8$ TeV. The corresponding upper limit is 3.4 at 95% CL. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 15 AAD 15T search for $t\overline{t}\,H^0$ production with H^0 resulting in multilepton final states (mainly from $W\,W^*,\,\tau\tau,\,ZZ^*)$ in 20.3 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=8$ TeV. The quoted result on the signal strength is given for $m_{H^0}=125$ GeV and corresponds to an upper limit of 4.7 at 95% CL. The data sample is independent from AAD 15 and AAD 15BC. - 16 KHACHATRYAN 15AN search for $t\overline{t}H^0$ production with H^0 decaying to $b\overline{b}$ in 19.5 fb $^{-1}$ of pp collisions at $E_{\rm cm}=8$ TeV. The quoted result on the signal strength is equivalent to an upper limit of 4.2 at 95% CL and is given for $m_{H^0}=125$ GeV. - 17 KHACHATRYAN 14H search for $t\overline{t}H^0$ production with H^0 decaying to $b\overline{b},~\tau\tau,~\gamma\gamma,~WW^*$, and ZZ^* , in 5.1 fb $^{-1}$ of pp collisions at $E_{\rm cm}=7$ TeV and 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The quoted signal strength is given for $m_{H^0}=125.6$ GeV. - 18 AALTONEN 13L combine all CDF results with 9.45–10.0 fb $^{-1}$ of $p\overline{p}$ collisions at $E_{\rm cm}=1.96$ TeV. The quoted signal strength is given for $m_{H^0}=125$ GeV. - 19 CHATRCHYAN 13X search for $t\overline{t}\,H^0$ production followed by $H^0\to b\,\overline{b}$, one top decaying to $\ell\nu$ and the other to either $\ell\nu$ or $q\,\overline{q}$ in 5.0 fb $^{-1}$ and 5.1 fb $^{-1}$ of $p\,p$ collisions at $E_{\rm cm}=7$ and 8 TeV. A limit on cross section times branching ratio which corresponds to (4.0–8.6) times the expected Standard Model cross section is given for $m_{H^0}=110$ –140 GeV at 95% CL. The quoted limit is given for $m_{H^0}=125$ GeV, where 5.2 is expected for no signal. ## H⁰ H⁰ Production The 95% CL limits are for the cross
section (CS) and Higgs self coupling (κ_{λ}) scaling factors both relative to the SM predictions. | CS | κ_{λ} | DOCUMENT ID | TECN | COMMENT | |----------|----------------------|-------------------------|------------------|--| | < 12.7 | | $^{ m 1}$ AABOUD | 18CQ ATLS | 13 TeV, $b\overline{b}\tau\tau$ | | • • • We | do not use the follo | wing data for aver | ages, fits, limi | ts, etc. ● ● | | < 12.9 | | ² AABOUD | 19A ATLS | 13 TeV, <i>b</i> b b b | | < 24 | -11 to 17 | ³ SIRUNYAN | 19 CMS | 13 TeV, $\gamma \gamma b \overline{b}$ | | <179 | | ⁴ SIRUNYAN | 19н CMS | 13 TeV, <i>bbbb</i> | | <230 | | ⁵ AABOUD | 18BU ATLS | 13 TeV, $\gamma \gamma W W^*$ | | < 22 | -8.2 to 13.2 | ⁶ AABOUD | 18cwATLS | 13 TeV, $\gamma \gamma b \overline{b}$ | | < 30 | | ⁷ SIRUNYAN | 18A CMS | 13 TeV, $b\overline{b}\tau\tau$ | | < 79 | | ⁸ SIRUNYAN | 18F CMS | 13 TeV, $b\overline{b}\ell u\ell u$ | | < 43 | | ⁹ SIRUNYAN | 17CN CMS | 8 TeV, $b\overline{b}\tau\tau$, $\gamma\gamma b\overline{b}$, | | -100 | | ¹⁰ AABOUD | 16. ATLC | <u> </u> | | <108 | | | 16ı ATLS | 13 TeV, <i>bbbb</i> | | < 74 | | ¹¹ KHACHATRY | 16BQ CMS | | | < 70 | | ¹² AAD | 15CE ATLS | 8 TeV, $\underline{b}\overline{b}b\overline{b}$, $b\overline{b}\tau\tau$, $\gamma\gamma b\overline{b}$, $\gamma\gamma WW$ | - 1 AABOUD 18CQ search for $H^0\,H^0$ production using $H^0\,H^0\to b\,\overline{b}\tau\tau$ with data of 36.1 fb $^{-1}$ at $E_{\rm Cm}=13$ TeV. The upper limit on the $p\,p\to H^0\,H^0\to b\,\overline{b}\tau\tau$ production cross section at 95% is measured to be 30.9 fb, which corresponds to about 12.7 times the SM prediction. - ² AABOUD 19A search for H^0H^0 production using $H^0H^0 \to b\overline{b}b\overline{b}$ with data of 36.1 fb⁻¹ at $E_{\rm cm}=13$ TeV. The upper limit on the $pp \to H^0H^0 \to b\overline{b}b\overline{b}$ production cross section at 95% is measured to be 147 fb, which corresponds to about 12.9 times the SM prediction. - 3 SIRUNYAN 19 search for $H^0\,H^0$ production using $H^0\,H^0\to\gamma\gamma\,b\,\overline{b}$ with data of 35.9 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. The upper limit on the $p\,p\to\,H^0\,H^0\to\gamma\gamma\,b\,\overline{b}$ production cross section at 95% CL is measured to be 2.0 fb, which corresponds to about 24 times the SM prediction. The effective Higgs boson self-coupling κ_λ ($=\lambda_{H\,H\,H}/\lambda_{H\,H\,H}^{SM}$) is constrainted to be $-11~<\kappa_\lambda~<17$ at 95% CL assuming all other Higgs boson couplings are at their SM value. - ⁴ SIRUNYAN 19H search for H^0H^0 production using $H^0H^0 \to b\overline{b}b\overline{b}$, where one of $b\overline{b}$ pairs is highly boosted and the other one is resolved, with data of 35.9 fb⁻¹ at $E_{\rm cm}=13$ TeV. The upper limit on the $pp\to H^0H^0\to b\overline{b}b\overline{b}$ production cross section at 95% is measured to be 1980 fb, which corresponds to about 179 times the SM prediction. - ⁵ AABOUD 18BU search for H^0H^0 production using $\gamma\gamma WW^*$ with the final state of $\gamma\gamma\ell\nu jj$ using data of 36.1 fb⁻¹ at $E_{\rm cm}=13$ TeV. The upper limit on the $pp\to H^0H^0$ production cross section at 95% CL is measured to be 7.7 pb, which corresponds to about 230 times the SM prediction. The upper limit on the $pp\to H^0H^0\to \gamma\gamma WW^*$ at 95% CL is measured to be 7.5 fb (see thier Table 6). - 6 AABOUD 18CW search for H^0H^0 production using $H^0H^0 \to \gamma\gamma\,b\,\overline{b}$ with data of 36.1 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. The upper limit on the $p\,p\to\,H^0\,H^0$ production cross section at 95% is measured to be 0.73 pb, which corresponds to about 22 times the SM prediction. The effective Higgs boson self-coupling κ_λ is constrained to be $-8.2 < \kappa_\lambda < 13.2$ at 95% CL assuming all other Higgs boson couplings are at their SM value. - ⁷ SIRUNYAN 18A search for H^0H^0 production using $H^0H^0 \to b\overline{b}\tau\tau$ with data of 35.9 fb⁻¹ at $E_{\rm cm}=13$ TeV. The upper limit on the $gg\to H^0H^0\to b\overline{b}\tau\tau$ production cross section is measured to be 75.4 fb, which corresponds to about 30 times the SM prediction. Limits on Higgs-boson trilinear coupling λ_{HHH} and top Yukawa coupling y_t are also given (see their Fig. 6). - ⁸ SIRUNYAN 18F search non-resonant for H^0H^0 production using $H^0H^0 \to b\overline{b}\ell\nu\ell\nu$, where $\ell\nu\ell\nu$ is either $WW\to\ell\nu\ell\nu$ or $ZZ\to\ell\ell\nu\nu$ (ℓ is $e,~\mu$ or a leptonically decaying τ), with data of 35.9 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. The upper limit on the $H^0H^0\to b\overline{b}\ell\nu\ell\nu$ production cross section at 95% CL is measured to be 72 fb, which corresponds to about 79 times the SM prediction. - ⁹ SIRUNYAN 17CN search for H^0H^0 production using $H^0H^0 \to b\overline{b}\tau\tau$ with data of 18.3 fb⁻¹ at $E_{\rm cm}=8$ TeV. Results are then combined with the published results of the $H^0H^0 \to \gamma\gamma b\overline{b}$ and $H^0H^0 \to b\overline{b}b\overline{b}$, which use data of up to 19.7 fb⁻¹ at $E_{\rm cm}=8$ TeV. The upper limit on the $gg\to H^0H^0$ production cross section is measured to be 0.59 pb from $b\overline{b}\tau\tau$, which corresponds to about 59 times the SM prediction (gluon fusion). The combined upper limit is 0.43 pb, which is about 43 times the SM prediction. The quoted values are given for $m_{H^0}=125$ GeV. - ^10 AABOUD 16I search for H^0H^0 production using $H^0H^0 \to b\overline{b}b\overline{b}$ with data of 3.2 fb $^{-1}$ at $E_{\rm cm}=13$ TeV. The upper limit on the $pp \to H^0H^0 \to b\overline{b}b\overline{b}$ production cross section is measured to be 1.22 pb. This result corresponds to about 108 times the SM prediction (gluon fusion), which is $11.3^{+0.9}_{-1.0}$ fb (NNLO+NNLL) including top quark mass effects. The quoted values are given for $m_{H^0}=125$ GeV . - 11 KHACHATRYAN 16BQ search for $H^0\,H^0$ production using $H^0\,H^0\to\gamma\gamma\,b\,\overline{b}$ with data of 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The upper limit on the $g\,g\to H^0\,H^0\to\gamma\gamma\,b\,\overline{b}$ production is measured to be 1.85 fb, which corresponds to about 74 times the SM prediction and is translated into 0.71 pb for $g\,g\to H^0\,H^0$ production cross section. Limits on Higgs-boson trilinear coupling λ are also given. - ¹² AAD 15CE search for H^0H^0 production using $H^0H^0 \to b\overline{b}\tau\tau$ and $H^0H^0 \to \gamma\gamma WW$ with data of 20.3 fb⁻¹ at $E_{cm}=8$ TeV. These results are then combined with the published results of the $H^0H^0 \to \gamma\gamma b\overline{b}$ and $H^0H^0 \to b\overline{b}b\overline{b}$, which use data of up to 20.3 fb⁻¹ at $E_{cm}=8$ TeV. The upper limits on the $gg\to H^0H^0$ production cross section are measured to be 1.6 pb, 11.4 pb, 2.2 pb and 0.62 pb from $b\overline{b}\tau\tau$, $\gamma\gamma WW$, $\gamma\gamma b\overline{b}$ and $b\overline{b}b\overline{b}$, respectively. The combined upper limit is 0.69 pb, which corresponds to about 70 times the SM prediction. The quoted results are given for $m_{H^0}=125.4$ GeV. See their Table 4. ## tH⁰ associated production cross section <u>VALUE CL% DOCUMENT ID TECN COMMENT</u> • • • We do not use the following data for averages, fits, limits, etc. • • • 95 ¹ KHACHATRY...16AU CMS pp, 8 TeV 1 KHACHATRYAN 16AU search for the tH^0 associated production in 19.7 fb $^{-1}$ at $E_{\rm cm}=8$ TeV. The 95% CL upper limits on the tH^0 associated production cross section is measured to be 600–1000 fb depending on the assumed $\gamma\gamma$ branching ratios of the Higgs boson. The $\gamma\gamma$ branching ratio is varied to be by a factor of 0.5–3.0 of the Standard Model Higgs boson ($m_{H^0}=125$ GeV). The results of the signal strengths for a negative Higgs-boson trilinear coupling are given. The results are given for $m_{H^0}=125$ GeV. # H^0 Production Cross Section in pp Collisions at $\sqrt{s}=13$ TeV Assumes $m_{\mu 0} = 125 \text{ GeV}$ | VALUE (pb) | DOCUMENT ID | TECN | COMMENT | |--|---------------------|-----------|--| | 57.0 ⁺ 6.0 + 4.0
5.9 - 3.3 | ¹ AABOUD | 18CG ATLS | $ ho ho$, 13 TeV, $\gamma \gamma$, $Z Z^* ightarrow 4 \ell \left(\ell = e, \; \mu ight)$ | • • We do not use the following data for averages, fits, limits, etc. • • # H⁰ REFERENCES HTTP://PDG.LBL.GOV Page 27 ¹ AABOUD 18CG use 36.1 fb⁻¹ of pp collisions at $E_{cm} = 13$ TeV. ² AABOUD 17CO use 36.1 fb⁻¹ of pp collisions at $E_{\rm cm}=13$ TeV with $H^0\to ZZ^*\to 4\ell$ where $\ell=e,\ \mu$ for $m_{H^0}=125$ GeV. Differential cross sections for the Higgs boson transverse momentum, Higgs boson rapidity, and other related quantities are measured as shown in their Figs. 8 and 9. | SIRUNYAN | | DI DE00 F04 | | (CMC C) | |---|--|--
---|---| | | 18AE | PL B780 501 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18RD | JHEP 1806 101 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | | (CMC Callata) | | SIRUNYAN | | JHEP 1806 001 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18BQ | JHEP 1808 066 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | | EPJ C78 140 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | | | | SIRUNYAN | 18DR | PRL 121 121801 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18DQ | JHEP 1811 152 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | | | | SIRUNYAN | 18DS | JHEP 1811 185 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18E | PRL 120 071802 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | | ` | | SIRUNYAN | 18F | JHEP 1801 054 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18L | PRL 120 231801 | A.M. Sirunyan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 18Y | PL B779 283 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | 3 | | | AABOUD | 17AW | JHEP 1710 112 | M. Aaboud <i>et al.</i> | (ATLAS Collab.) | | AABOUD | 17D A | JHEP 1712 024 | M. Aaboud et al. | (ATLAS Collab.) | | | | | | ` | | AABOUD | 17BD | EPJ C77 765 | M. Aaboud <i>et al.</i> | (ATLAS Collab.) | | AABOUD | 17CO | JHEP 1710 132 | M. Aaboud et al. | (ATLAS Collab.) | | | | | | (ATLAS COND.) | | AABOUD | 17Y | PRL 119 051802 | M. Aaboud <i>et al.</i> | (ATLAS Collab.) | | AAD | 17 | EPJ C77 70 | G. Aad et al. | (ATLAS Collab.) | | | | | | | | KHACHATRY | 1/F | JHEP 1702 135 | V. Khachatryan <i>et al.</i> | (CMS Collab.) | | SIRUNYAN | 17AM | PL B775 1 | A.M. Sirunyan et al. | (CMS Collab.) | | | | | | (CMS Callah) | | SIRUNYAN | | JHEP 1711 047 | A.M. Sirunyan et al. | (CMS Collab.) | | SIRUNYAN | 17CN | PR D96 072004 | A.M. Sirunyan et al. | (CMS Collab.) | | AABOUD | 16I | PR D94 052002 | M. Aaboud et al. | (ATLAS Collab.) | | | - | | | , | | AABOUD | 16K | PRL 117 111802 | M. Aaboud <i>et al.</i> | (ATLAS Collab.) | | AABOUD | 16X | JHEP 1611 112 | M. Aaboud et al. | (ATLAS Collab.) | | | | | | | | AAD | 16 | PL B753 69 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AAD | 16AC | PR D93 092005 | G. Aad et al. | (ATLAS Collab.) | | | | | | , | | AAD | | JHEP 1601 172 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AAD | 16AL | JHEP 1605 160 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AAD | | JHEP 1608 045 | G. Aad et al. | | | | | | | (ATLAS and CMS Collabs.) | | AAD | 16AO | JHEP 1608 104 | G. Aad et al. | (ATLAS Collab.) | | AAD | 16RI | EPJ C76 658 | G. Aad et al. | (ATLAS Collab.) | | | | | | , | | AAD | 16K | EPJ C76 6 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | KHACHATRY | 16AB | PL B759 672 | V. Khachatryan et al. | ` (CMS Collab.) | | | | | • | | | | | JHEP 1604 005 | V. Khachatryan <i>et al.</i> | (CMS Collab.) | | KHACHATRY | 16AU | JHEP 1606 177 | V. Khachatryan <i>et al.</i> | (CMS Collab.) | | KHACHATRY | | PL B753 341 | V. Khachatryan et al. | (CMS Collab.) | | | | | • | (CIVIS COIIAD.) | | KHACHATRY | 16BA | JHEP 1609 051 | V. Khachatryan <i>et al.</i> | (CMS Collab.) | | KHACHATRY | 16BQ | PR D94 052012 | V. Khachatryan et al. | (CMS Collab.) | | | TODQ | 110 051 052012 | | | | | 1000 | DI D700 470 | | | | KHACHATRY | 16CD | PL B763 472 | V. Khachatryan et al. | (CMS Collab.) | | | | | V. Khachatryan et al. | (CMS Collab.) | | KHACHATRY | 16G | EPJ C76 13 | V. Khachatryan <i>et al.</i> V. Khachatryan <i>et al.</i> | (CMS Collab.)
(CMS Collab.) | | KHACHATRY
AAD | 16G
15 | EPJ C76 13
PL B740 222 | V. Khachatryan <i>et al.</i> V. Khachatryan <i>et al.</i> G. Aad <i>et al.</i> | (CMS Collab.)
(CMS Collab.)
(ATLAS Collab.) | | KHACHATRY | 16G
15 | EPJ C76 13 | V. Khachatryan <i>et al.</i> V. Khachatryan <i>et al.</i> | (CMS Collab.)
(CMS Collab.) | | KHACHATRY
AAD
AAD | 16G
15
15AA | EPJ C76 13
PL B740 222
PR D92 012006 | V. Khachatryan <i>et al.</i> V. Khachatryan <i>et al.</i> G. Aad <i>et al.</i> G. Aad <i>et al.</i> | (CMS Collab.)
(CMS Collab.)
(ATLAS Collab.)
(ATLAS Collab.) | | KHACHATRY
AAD
AAD
AAD | 16G
15
15AA
15AH | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117 | V. Khachatryan et al. V. Khachatryan et al. G. Aad et al. G. Aad et al. G. Aad et al. | (CMS Collab.)
(CMS Collab.)
(ATLAS Collab.)
(ATLAS Collab.)
(ATLAS Collab.) | | KHACHATRY
AAD
AAD | 16G
15
15AA
15AH | EPJ C76 13
PL B740 222
PR D92 012006 | V. Khachatryan <i>et al.</i> V. Khachatryan <i>et al.</i> G. Aad <i>et al.</i> G. Aad <i>et al.</i> | (CMS Collab.)
(CMS Collab.)
(ATLAS Collab.)
(ATLAS Collab.)
(ATLAS Collab.)
(ATLAS Collab.) | | KHACHATRY
AAD
AAD
AAD
AAD | 16G
15
15AA
15AH
15AQ | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137 | V. Khachatryan et al. V. Khachatryan et al. G. Aad et al. G. Aad et al. G. Aad et al. G. Aad et al. G. Aad et al. | (CMS Collab.)
(CMS Collab.)
(ATLAS Collab.)
(ATLAS Collab.)
(ATLAS Collab.)
(ATLAS Collab.) | | KHACHATRY
AAD
AAD
AAD
AAD
AAD
AAD | 16G
15
15AA
15AH
15AQ
15AX | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY
AAD
AAD
AAD
AAD
AAD
AAD
AAD | 16G
15
15AA
15AH
15AQ
15AX
15B | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collabs.) | | KHACHATRY
AAD
AAD
AAD
AAD
AAD
AAD | 16G
15
15AA
15AH
15AQ
15AX
15B | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY
AAD
AAD
AAD
AAD
AAD
AAD
AAD
AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collabs.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349
EPJ C75 337 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collabs.) (ATLAS Collabs.) (ATLAS Collabs.) (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349
EPJ C75 337
EPJ C75 335 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collabs.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349
EPJ C75 337 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS Collabs.) (ATLAS Collabs.) (ATLAS Collabs.) (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349
EPJ C75 337
EPJ C75 335
PR D92 092004 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 | V. Khachatryan
et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE | EPJ C76 13
PL B740 222
PR D92 012006
JHEP 1504 117
JHEP 1508 137
EPJ C75 231
PRL 114 191803
EPJ C75 349
EPJ C75 337
EPJ C75 335
PR D92 092004 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BC
15BE
15CE
15CI
15F
15G
15I
15P | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15BC
15BC
15BC
15BC
15CE
15CI
15F
15G
15I
15P
15T | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 | V. Khachatryan et al. V. Khachatryan et al. G. Aad | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15 | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BC
15BE
15CE
15CI
15F
15G
15I
15P
15T
15 | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 151802 PRL 114 141802 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. | (CMS Collab.) (CMS Collab.) (CMS Collab.) (ATLAS (CDF and D0 Collabs.) (CDF Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BC
15BE
15CE
15CI
15F
15G
15I
15P
15T
15 | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 151802 PRL 114 141802 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. | (CMS Collab.) (CMS Collab.) (ATLAS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (ATLAS (CDF and D0 Collabs.) (CDF Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15 15
15AM
15AM | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (CTLAS COllab.) (COF COllab.) (COF COllab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AN
15AN | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (ATLAS (CDF and D0 Collabs.) (CDF Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AN
15AN | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. V. Khachatryan et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (CTLAS COllab.) (COF Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AN
15BA | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. V. Khachatryan et al. V. Khachatryan et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (COF Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AM
15AM
15AM |
EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (CDF Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AM
15AM
15AM | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan et al. V. Khachatryan et al. V. Khachatryan et al. V. Khachatryan et al. | (CMS Collab.) (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (COF Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) (CMS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15BC
15BC
15BC
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AM
15AN
15BA
15H
15Q | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (CTLAS COllab.) (CDF Collab.) (CMS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15B
15AM
15AN
15BA
15AN
15BA
15H
15CI | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 032008 | V. Khachatryan et al. V. Khachatryan et al. G. Aad V. Kachatryan et al. V. Khachatryan | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS (CMS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AA
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15AM
15AN
15AN
15AN
15AN
15AN
15AN
15AN
15AN | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 032008 PL B738 234 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CMS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AA
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15AM
15AN
15AN
15AN
15AN
15AN
15AN
15AN
15AN | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 032008 | V. Khachatryan et al. V. Khachatryan et al. G. Aad V. Kachatryan et al. V. Khachatryan | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS (CMS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15 B
15AM
15AN
15BA
15H
15Q
15Y
15Z
14AR
14AS | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 012004 PR D92 032008 PL B738 234 PL B738 68 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan G. Aad et al. | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CMS | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15AM
15AN
15AN
15AN
15H
15Q
15Y
14AR
14AS
14BC | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PRL 114 151802 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 012004 PR D92 032008 PL B738 68 PR D90 112015 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan C. Aad et al. G. Aad et al. G. Aad et al. G. Aad et al. | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS COllab.) (CTLAS COllab.) (CTLAS COllab.) (CMS (ATLAS Collab.) (ATLAS Collab.) | | KHACHATRY AAD AAD AAD AAD AAD AAD AAD AAD AAD | 16G
15
15AA
15AH
15AQ
15AX
15B
15BC
15BD
15BE
15CE
15CI
15F
15G
15I
15P
15T
15
15AM
15AN
15AN
15AN
15H
15Q
15Y
14AR
14AS
14BC | EPJ C76 13 PL B740 222 PR D92 012006 JHEP 1504 117 JHEP 1508 137 EPJ C75 231 PRL 114 191803 EPJ C75 349 EPJ C75 337 EPJ C75 335 PR D92 092004 EPJ C75 476 EPJ C76 152 (errat.) PR D91 012006 JHEP 1501 069 PRL 114 121801 PRL 115 091801 PL B749 519 PRL 114 151802 PRL 114 141802 EPJ C75 212 EPJ C75 251 PR D92 072010 PL B744 184 PL B749 337 PR D92 012004 PR D92 012004 PR D92 032008 PL B738 234 PL B738 68 | V. Khachatryan et al. V. Khachatryan et al. G. Aad T. Aaltonen et al. T. Aaltonen et al. V. Khachatryan G. Aad et al. | (CMS Collab.) (CMS Collab.) (ATLAS (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CTLAS Collab.) (CMS | | AAD | 14J | PL B732 8 | G. Aad et al. | (ATLAS Collab.) | |------------|------|----------------------|-----------------------------|------------------------------| | AAD | 140 | PRL 112 201802 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AAD | 14W | PR D90 052004 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | ABAZOV | 14F | PRL 113 161802 | V.M. Abazov et al. | (D0 Collab.) | | CHATRCHYAN | | | S. Chatrchyan <i>et al.</i> | (CMS Collab.) | | CHATRCHYAN | | PR D89 012003 | S. Chatrchyan <i>et al.</i> | (CMS Collab.) | | CHATRCHYAN | _ | NATP 10 557 | S. Chatrchyan <i>et al.</i> | (CMS Collab.) | | CHATRCHYAN | 14B | EPJ C74 2980 | S. Chatrchyan et al. | (CMS Collab.) | | CHATRCHYAN | | JHEP 1401 096 | S. Chatrchyan <i>et al.</i> | (CMS Collab.) | | CHATRCHYAN | 14K | JHEP 1405 104 | S. Chatrchyan et al. | (CMS Collab.) | | KHACHATRY | 14D | PL B736 64 | V. Khachatryan et al. | (CMS Collab.) | | KHACHATRY | 14H | JHEP 1409 087 | V. Khachartryan et al. | (CMS Collab.) | | KHACHATRY | 14P | EPJ C74 3076 | V. Khachatryan et al. | (CMS Collab.) | | AAD | 13AJ | PL B726 120 | G. Aad et al. | (ATLAS Collab.) | | AAD | 13AK | PL B726 88 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | Also | | PL B734 406 (errat.) | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AALTONEN | 13L | PR D88 052013 | T. Aaltonen et al. | (CDF Collab.) | | AALTONEN | 13M | PR D88 052014 | T. Aaltonen et al. | (CDF and D0 Collabs.) | | ABAZOV | 13L | PR D88 052011 | V.M. Abazov et al. | (D0 Collab.) | | CHATRCHYAN | 13BK | PL B726 587 | S. Chatrchyan et al. | (CMS Collab.) | | CHATRCHYAN | 13J | PRL 110 081803 | S. Chatrchyan et al. | (CMS Collab.) | | CHATRCHYAN | 13X | JHEP 1305 145 | S. Chatrchyan et al. | (CMS Collab.) | | CHATRCHYAN | 13Y | JHEP 1306 081 | S. Chatrchyan et al. | (CMS Collab.) | | HEINEMEYER | 13A | arXiv:1307.1347 | S. Heinemeyer et al. | (LHC Higgs CS Working Group) | | AAD | 12AI | PL B716 1 | G. Aad et al. | (ATLAS Collab.) | | AAD | 12DA | SCI 338 1576 | G. Aad <i>et al.</i> | (ATLAS Collab.) | | AALTONEN | 12Q | PRL 109 111803 | T. Aaltonen et al. | (CDF Collab.) | | AALTONEN | 12R | PRL 109 111804 | T. Aaltonen et al. | (CDF Collab.) | | AALTONEN | 12S | PRL 109 111805 | T. Aaltonen et al. | (CDF Collab.) | | AALTONEN | 12T | PRL 109 071804 | T. Aaltonen et al. | (CDF and D0 Collabs.) | | ABAZOV | 12K | PL B716 285 | V.M. Abazov et al. | (D0 Collab.) | | ABAZOV | 120 | PRL 109 121803 | V.M. Abazov et al. | (D0 Collab.) | | ABAZOV | 12P | PRL 109 121804 | V.M. Abazov et al. | (D0 Collab.) | | CHATRCHYAN | 12BY | SCI 338 1569 | S. Chatrchyan et al. | (CMS Collab.) | |
CHATRCHYAN | 12N | PL B716 30 | S. Chatrchyan et al. | (CMS Collab.) | | DITTMAIER | 12 | arXiv:1201.3084 | S. Dittmaier et al. | (LHC Higgs CS Working Group) | | DITTMAIER | 11 | arXiv:1101.0593 | S. Dittmaier et al. | (LHC Higgs CS Working Group) | | | | | | |